CATHOLIC CHARITIES ARCHDIOCESE OF NEW ORLEANS **AND SUBSIDIARIES** #### **FINANCIAL STATEMENTS** JUNE 30, 2011 AND 2010 Under provisions of state law, this report is a public document. Acopy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. FEB 2 2 2012 Release Date A Professional Accounting Corporation www.pncpa.com. # CATHOLIC CHARITIES ARCHDIOCESE OF NEW ORLEANS AND SUBSIDIARIES **FINANCIAL STATEMENTS** JUNE 30, 2011 AND 2010 #### CONTENTS | | | Page | |---|---|------| | Report of Independent Auditors | | 1 | | Financial Section: | | | | Consolidated Statements of Financial Position | • | 3 | | Consolidated Statements of Activities | | 4 | | Consolidated Statements of Functional Expenses | | 5 | | Consolidated Statements of Cash Flows | | 6 | | Notes to Consolidated Financial Statements | | 7 | | Supplementary Financial Information: | | | | Consolidating Statements of Financial Position | | 27 | | Consolidating Statement of Activities - 2011 | | 28 | | Consolidating Statement of Activities - 2010 | | 30 | | Consolidating Statement of Functional Expenses - 2011 | • | 32 | | Consolidating Schedule of Activities by Program Services - 2011 | , | 34 | | Schedule of Support, Revenue, and Expenses Prepared for the United Way for the Greater New Orleans Area | | 36 | A Professional According Cognitivities Associated Offices in Principal Cales of the United Status www.pnspa_com #### Report of Independent Auditors Most Reverend Gregory M. Aymond and the Board of Directors, Catholic Charities Archdiocese of New Orleans and Subsidiaries, New Orleans, Louisiana We have audited the accompanying consolidated statements of financial position of Catholic Charities Archdiocese of New Orleans (the Agency) and Subsidiaries (nonprofit organizations) as of June 30, 2011 and 2010 and the related consolidated statements of activities, functional expenses, and cash flows for the years then ended. These financial statements are the responsibility of the Agency's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. We were not engaged to perform an audit of the Agency's internal control over financial reporting. Our audit included consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Agency's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, and evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of the Agency at June 30, 2011 and 2010, and the results of its operations and its cash flows for the years then ended, in conformity with accounting principles generally accepted in the United States. In accordance with Government Auditing Standards, we have also issued our report dated December 5, 2011 on our consideration of the Agency's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. Our audits were performed for the purpose of forming an opinion on the basic consolidated financial statements of Catholic Charities Archdiocese of New Orleans and Subsidiaries taken as a whole. The supplemental information contained on pages 26 through 34 is presented for purposes of additional analysis and is not a required part of the basic consolidated financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic consolidated financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic consolidated financial statements taken as a whole. The supplemental information in the schedule of support, revenue, and expenses prepared for the United Way for the Greater New Orleans Area contained on page 35 is presented for purposes of additional analysis and is not a required part of the basic financial statements of the Agency. Such information has not been subjected to the auditing procedures applied in the audit of the basis financial statements, and accordingly, we do not express an opinion on it. Metairie, Louisiana December 5, 2011 Postlethuaite + Nettille #### CONSOLIDATED STATEMENTS OF FINANCIAL POSITION June 30, 2011 and 2010 #### ASSETS | | 2011 | 2010 | |---------------------------------------|---------------|---------------| | Cash | \$ 9,791,686 | \$ 7,290,681 | | Program accounts receivable | 5,912,597 | 5,300,620 | | Contributions receivable: | | | | Pledges | 1,214,799 | 1,252,194 | | United Way | 1,154,286 | 1,326,596 | | Other receivables | 215,286 | 1,618,785 | | Undistributed food on hand | 4,315,926 | 2,303,800 | | Prepaid expenses and deferred charges | 499,455 | 996,910 | | Investments | 12,145,192 | 10,601,868 | | Property and equipment - net | 27,578,300 | 26.061,416 | | Total assets | \$ 62,827,527 | \$ 56,752,870 | | LIABILITIES AND | NET ASSETS | | | Liabilities: | | | | Accounts payable and accrued expenses | \$ 4,196,908 | \$ 3,116,187 | | Deferred revenue | | 137,671 | | Unemployment accrual | 53,904 | 39,373 | | Accrual for uninsured claims | 2,625,000 | 1,367,500 | | Loans payable | 5,092,016 | 5,190,204 | | Funds held for others | 228,966 | 282,371 | | Total liabilities | 12.197,105 | 10,133,306 | | Net assets: | | | | Unrestricted | 35,603,985 | 28,285,972 | | Temporarily restricted | 12,667,354 | 16,281,205 | | Permanently restricted | 2,359,083 | 2,052,387 | | Total net assets | 50,630,422 | 46,619,564 | | Total liabilities and net assets | \$ 62,827,527 | \$ 56,752,870 | See notes to consolidated financial statements. # CONSOLIDATED STATEMENTS OF ACTIVITIES For the word couled June 30, 2011 and 2010 | | | For the years | For the years ended June 30, 2011 and 2010 | l and 2010 | | | | | |--|--------------|---------------------------|--|---------------|--------------|--------------|---------------------------|---------------| | | Unrestricted | Temporarily
Resirtered | Permanently
Restricted | 2011 Tekais | Unrestricted | Temporarily | Permanently
Restricted | 2010 Totals | | Revenues | | | | | | | | | | Public support. | | | | | | | | | | Contributions | \$ 9,541,975 | S 8,548,446 | 5,000 | \$ 18,095,321 | \$ 8,646,428 | \$ 2,310,490 | ** | \$
10.956.918 | | Contributed goods and services | 34,412,153 | | | 34,412,153 | 19,895,875 | | • | 19,895,875 | | United Way | | | | | | | | | | Greater New Orleans: | | | | | | | | | | Allocations | 1 | 756,289 | • | 756,289 | 20,000 | 913,026 | | 933,026 | | Designations | 202,807 | • | • | 202,807 | 182,718 | • | • | 182, 738 | | Combined Federal Compaign | 70,423 | • | , | 70,423 | 58,386 | • | ٠ | 58, 186 | | A Household | *** | 424 | | 1 | | 400 | | | | Salandara Saland | ma'r | 944,350 | • | 066/16 | • | 152,930 | • | 06%,260 | | Altorations | 81.350 | • | • | B1 740 | 00800 | 1 | • | (A) | | Acadiana | 00.00 | • | • | 000 | 3 | • | • | 702,00 | | Allocations | 32,357 | , | • | 12 157 | 30.00 | • | , | 30.000 | | Special events (net of direct costs) | 291,399 | 5 | • | 291 399 | \$13,323 | j | • | 513,333 | | Total public support | 44,637,964 | 9,676,985 | 5,000 | 54,319,949 | 29,407,250 | 3,576,466 | - | 32,983,716 | | Governmental financial assistance: | | | | | | | | | | Federal | 45,126,590 | ZES,21 | • | 45,142,562 | 40,422,870 | 20,909 | • | 40,443,779 | | Other governmental agencies | 3,395,008 | | • | 3,395,008 | 7,823,460 | • | • | 2,823,460 | | Total governmental financial assistance | 48,521,598 | 5,972 | • | 48,537,570 | 43,246,330 | 20,989 | | 43,267,239 | | Other Revenue: | | | | | | | | | | Program service fees | 2,966,806 | , | • | 2,946,806 | 2,563,207 | 1 | 1 | 2,663,207 | | Rest | 402,800 | • | • | 402,800 | 340,491 | • | 1 | 340,491 | | Miscellangum | 554,887 | • | • | 684,887 | 370,059 | 1 | • | 370,059 | | Gain on exchange of property | • | • | • | • | 565,708 | 1 | • | \$65,708 | | Loss on disposition of property | (103,466) | * | • | (103,466) | • | • | | • | | Property reasseries | 236,214 | • | | 236,214 | 645,797 | * | • | 645,797 | | Net assets released from restrictions - operations | 13,718,426 | (13,601,840) | (116,586) | * | 7,505,129 | (7.505,129) | - | | | Total other revenue | 17,905,667 | (13,601,840) | (116,5%6) | 4,187,241 | 12,090,391 | (7,505,129) | | 4,585,262 | | Total revenue | 111,065,229 | (3,908,883) | (111,586) | 107,044,760 | 84,743,971 | (3,907,754) | - | 80,836,217 | | Expenses | | | | | | | | | | Program services | 99,657,987 | • | t | 49,657,987 | 78,673,430 | • | ٠' | 78,673,430 | | Menugement and general | 3,216,754 | • | • | 3,215,754 | 2.910,642 | * | * | 2,910,642 | | Fundraising | 2,443,108 | | 4 | 2,443,108 | 1,391,525 | £ | 1 | 1,391,525 | | Total expenses | 105,317,849 | • | • | 105,317,849 | 82,975,597 | | | 82,975,597 | | Change in aet assets before investment activity | 5,747,380 | (1,908,883) | (111,586) | 1,726,911 | 1,768,374 | (37.724) | • | (2,139,380) | | Investment income | 1,570,633 | 295,032 | 418,282 | 2,283,947 | 1,103,865 | 445,260 | 14 582 | 1,690,707 | | Change in not nesets | 7,318,013 | (3,613,851) | 306,696 | 4,010,858 | 2,872,239 | (3,462,494) | 141,582 | (448,673) | | Net Assets | | | | | | | | | | Negrithing of year | 28,285,972 | 16,281,205 | 2,052,387 | 46,519,564 | 25,413,733 | 19,743,699 | 1,910,805 | 47,008.237 | | | 3 33,000,763 | 4 (4,000 g.3.3) | 6,539,003 | | | | 3 4,034,367 | - 40,017,044 | See notes to consolidated financial statements. # CONSOLIDATED STATEMENTS OF FUNCTIONAL EXPENSES For the years ended June 30, 2011 and 2010 | | | 2011 | = | | | 2010 | 0.0 | | |--|------------------|---------------------------|--------------|----------------|------------------|---------------------------|---------------|---------------| | | Program Services | Management
and General | Fundmising | 201 Totals | Program Services | Management
and General | Fundraising | 2010 Totals | | | | | | | | 1 | 1. | | | Salaries | \$ 22,247,524 | \$ 1,859,217 | \$ 813,788 | \$ 24,920,529 | \$ 21,062,345 | 5 1,692,229 | 5 508,604 | \$ 23,263,178 | | Employee benefits | 2,976,103 | 271,050 | 119,447 | 3,366,600 | 2,567,9%6 | 200,754 | 67,384 | 2,836,124 | | Payroll Taxes | 1,593,987 | 133,301 | 59,105 | 1,786.393 | 1,447,589 | 112,924 | 43,589 | 1,604,102 | | Total salaries and related expenses | 26,817,614 | 2,263,568 | 992,340 | 30,073,522 | 25,077,926 | 2,005,907 | 619,577 | 27,703,464 | | Professional fees and contract services | 2,935,330 | 405,376 | 466,230 | 3,806,936 | 3,007,201 | 376,706 | 190,882 | 3,574,789 | | Supplies and other operating expenses | 2,624,384 | 119,419 | 797,476 | 3,541,279 | 2,953,624 | 83,454 | 481,500 | 3,518,578 | | Equipment expense | 943,325 | 120,545 | 37,213 | 1,101,083 | 743,961 | 110,317 | 14,382 | 868,660 | | Occupancy | 3,240,033 | 112,307 | 42,225 | 3,394,565 | 3,012,815 | 144,090 | 33,343 | 3,190,248 | | Travel and transportation | 1,978,540 | 6886 | 6,317 | 1,994,696 | 1,472,983 | 6,238 | 1,607 | 1,480,828 | | Personnel recruitment and development | 435,688 | 119.731 | 29,148 | 584,567 | 334,498 | 116,532 | 39,625 | 490,655 | | Insurance | 710,106 | 6,848 | 149 | 914,074 | 1,011,51X | 1,590 | 149 | 1,013,257 | | Food | 45,152,618 | 331 | 7.5 | 45,153,024 | 777,10,993,777 | 986 | . 117 | 30,994,450 | | Distributions to LFBA | • | • | • | • | 482,152 | • | • | 482,152 | | Contributed goods and services | 458,628 | • | • | 458.628 | 673,909 | • | • | 613,9419 | | Litigation and related changes in estimate | (682,327) | • | • | (682,327) | 257,590 | * | ٠ | 257,590 | | Chinese drywall repairs | 2,600,000 | • | • | 2,600,000 | • | | | | | Miscellancous | 192,472 | \$2,020 | 59,477 | 303,969 | 862,88 | 27,052 | 4,879 | 130,229 | | Specific assistance to individuals | 9,805,524 | • | • | 9,805,524 | 6,550,093 | • | • | 6.550,093 | | Interest | 138,210 | • | • | 338,210 | 205,229 | 1 | • | 205,229 | | Amortization | 11,418 | • | • | 11,418 | 11,418 | | • | 11,415 | | Depreciation | 1,899,453 | 6,770 | 12,458 | 1,918,681 | 1,786,444 | 38,200 | 5,464 | 1,830,108 | | Total expenses | \$ 99,657,987 | \$ 3,216,754 | \$ 2,443,108 | \$ 105,317,849 | \$ 78,673,430 | \$ 2,910,642. | \$ 1,391,52.5 | \$ 82,975,597 | See myes to consolidated linancial statements. #### CONSOLIDATED STATEMENTS OF CASH FLOWS For the years ended June 30, 2011 and 2010 | • | 2011 | 2010 | |---|--------------|---------------| | Cash Flows from Operating Activities | | | | Change in net assets | \$ 4,010,858 | \$ (448,673) | | Adjustments to reconcile change in net assets to net cash | . , | , , , | | provided by operating activities: | | | | Depreciation | 1,918,681 | 1,830,108 | | Amortization | 11,418 | | | Gain on investments, net | (2,084,041 | · | | Provision for uninsured claims | 1,257,500 | | | Gain on exchange transaction | | (530,071) | | Loss (gain) on disposal of property and equipment | 192,555 | | | Change in assets and liabilities: | | | | Accounts receivable | 1,001,227 | 4,162,580 | | Prepaid expenses and deferred charges | 486,037 | (720,550) | | Undistributed food on hand | (2,012,126 | | | Accounts payable and accrued expenses | 1,080,721 | (171,619) | | Unemployment accrual | 14,531 | | | Deferred revenue | (137,360 | | | Net cash provided by operating activities | 5,740,001 | 2,734,239 | | Cork Flour from Invention 4 statistics | | • | | Cash Flows from Investing Activities | £ 10 71 m | | | Sale of investments, net of purchases | 540,717 | | | Purchases of property and equipment | (3,919,906 | | | Proceeds from sale of property and equipment | 291,786 | - | | Net cash used in investing activities | (3,087,403 | (105,398) | | Cash Flows from Financing Activities | | • | | Funds held for the accounts of others | (53,405 |) 60,478 | | Payment of legal settlements | | (2,097,590) | | Proceeds from notes | 10,207,996 | | | Repayment of debt | (10,306,184 | | | Net cash used in financing activities | (151,593 |) (2,114,467) | | Net increase in cash | 2,501,005 | 514,374 | | Cash | | | | Beginning of year | 7,290,681 | 6,776,307 | | End of year | \$ 9,791,686 | | | Supplemental Disclosure of Cash Flow Information | | | | Cash paid during the year for interest expense | \$ 338,210 | \$ 205,229 | | Non-Cash Transactions | | | | Contributed goods and services | \$ 1,007,316 | \$ 862,609 | | | | - | During the year ended June 30, 2010, Second Harvest acquired a warehouse in a non cash exchange transaction. Second Harvest acquired a warehouse, land and assumed the debt in the transaction in exchange for land and building it owned. The debt assumed totaled \$5,163,947 (note 7). See notes to consolidated financial statements. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 1. Organization and Significant Accounting Policies Catholic Charities Archdiocese of New Orleans (the "Agency"), a not-for-profit charitable organization of the Roman Catholic Church of the Archdiocese of New Orleans (the "Archdiocese"), operates health and community-based programs and provides administrative support and financial management services to separately operated charitable programs which it sponsors. The accompanying financial statements include the accounts of all charitable programs which it operates or sponsors. The Agency has the ownership of PHILMAT, Inc., PACE Greater New Orleans, Second Harvest Food Bank of Greater New Orleans and Acadiana, and Community Staffing Services as follows: - PHILMAT, Inc. ("PHILMAT") was organized to provide health and community services to individuals within Louisiana. PHILMAT acts as local agent for the commodity supplemental food and warehouse program, Food for Families/Food for Seniors. Under this program, food provided by the United States Department of Agriculture (U.S.D.A.) is distributed by PHILMAT to eligible women, infants, children, and senior citizens, who are classified as low income and vulnerable to malnutrition. - PACE Greater New Orleans ("PACE") is the corporate title for the Program for All-inclusive Care for the Elderly, a national model of healthcare for seniors. PACE was organized to provide community services such
as medical treatment, social services, meals, activities, and transportation, allowing seniors to spend their final years at home rather than in a nursing home. - Second Harvest Food Bank of Greater New Orleans and Acadiana ("Second Harvest") is a certified member of Feeding America. Its function is to help relieve the problem of hunger in Louisiana through the distribution of food and related products to qualified charitable institutions. - Second Harvest 700 Edwards, LLC was incorporated as a non-profit limited liability company in accordance with the Délaware Limited Liability Company Act, as amended, on December 29, 2009. Second Harvest is the sole equity member and the Agency is a special member. Second Harvest LLC ceased operations in January 2011. As further explained in note 20, the Agency's membership in Second Harvest was transferred to the Archdiocese effective July 1, 2011. - Community Staffing Services is an alternative staffing organization that provides workers for companies in the Greater New Orleans Area and supports those workers before, during and after the placement through various programs of the Agency and its Subsidiaries. Community Staffing Services stands ready to provide skilled and unskilled workers to businesses in need of temporary and/or temporary-to-permanent staff. Activity for Community Staffing Services is included as part of Catholic Charities in the consolidating statements. The financial statements of each of these subsidiaries are included in the consolidated financial statements. All significant inter-organizational accounts and transactions have been eliminated. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 1. Organization and Significant Accounting Policies (continued) #### **Income Taxes** The Agency and Subsidiaries are nonprofit corporations organized under the laws of the State of Louisiana. They are exempt from Federal income tax under Section 501(c)(3) of the Internal Revenue Code, and qualify as organizations that are not private foundations as defined in Section 509(a) of the code. Generally accepted accounting principles require an organization to account for uncertainties in income taxes. The interpretation requires recognition and measurement of uncertain income tax positions using a "more-likely-than-not" approach. The Agency and Subsidiaries' tax returns for the years ended June 30, 2010, 2009 and 2008, remain open and subject to examination by taxing authorities. The Agency and Subsidiaries' 2011 tax returns have not been filed as of the report date. #### Basis of Accounting The consolidated financial statements of the Agency and Subsidiaries are prepared on the accrual basis of accounting. #### **Net Assets** GAAP requires reporting of information regarding financial position and activities according to three classes of net assets: unrestricted, temporarily restricted, and permanently restricted net assets, based on donor stipulations and restrictions placed on contributions, if any. Accordingly, net assets and changes therein are classified and reported as follows: - Unrestricted net assets Contracts for services, contributions, and other revenues and expenditures of funds for the general operation of its programs. - Temporarily restricted net assets Contributions and other revenues specifically authorized by the donor or grantor to be used for specific purposes or to benefit specific accounting periods. - Permanently restricted net assets Contributions with donor-imposed restrictions that stipulate that resources be maintained permanently, but permits the use of all or part of the income derived. #### Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities at the date of the financial statements and the reported amounts of revenue, income and expenses during the reporting period. Actual results could differ from those estimates. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 1. Organization and Significant Accounting Policies (continued) #### **Contributions** Contributions are recorded as unrestricted, temporarily restricted, or permanently restricted support, depending on the existence or nature of any donor restrictions. Support that is restricted by a donor is reported as an increase in temporarily or permanently restricted net assets, depending on the nature of restrictions. When a restriction expires (that is, when a stipulated time restriction ends or a purpose restriction is accomplished), temporarily restricted net assets are reclassified to unrestricted net assets and reported in the statement of activities as net assets released from restrictions. Donor restricted contributions whose restrictions are met in the same reporting period are reported as unrestricted support. The value of contributed goods and services has been recorded as support and revenue and expense in the period received, provided there is an objective basis for measurement of the value of such goods and services and they are significant and form an integral part of the efforts of the program. #### Contributions Receivable Contributions are recognized when the donor makes a promise to give to the Agency and Subsidiaries that is in substance, unconditional. Conditional promises to give are recognized when the conditions on which they depend are substantially met. #### Investments Investments in marketable securities with readily determinable fair values and all investments in debt securities are reported at their fair value based on available market quotes in the consolidated statements of financial position and as increases or decreases in unrestricted net assets unless their use is temporarily or permanently restricted by explicit donor stipulations or law. Unrealized gains that are restricted by donors are reported as increases in temporarily restricted net assets. Unrealized gains absent restriction and unrealized losses are reported as increases and decreases in unrestricted net assets. Interest earned on donor-restricted investments is reported based on the existence or absence of donor-imposed restrictions. The Agency's endowments provide for a certain percentage of current year earnings to be returned to the endowment for perpetual investment. The return of these earnings is reported as increases in permanently restricted net assets. The remaining earnings are recorded as increases in unrestricted net assets and are available to the Agency for distribution in accordance with the endowment agreement or may be returned to the endowment by the Agency for perpetual investment. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 1. Organization and Significant Accounting Policies (continued) Realized gains and losses, and declines in value judged to be other than temporary, are included in net appreciation (depreciation) of investments. Realized gains and losses on the sales of securities are determined using the specific-identification method. A decline in the fair value of investments below cost that is deemed to be other than temporary results in a charge to change in net assets and the establishment of a new cost basis for the investment. #### Program Accounts Receivable Program accounts receivable represent billings which are based primarily on cost reimbursement or unit cost contracts with various governmental agencies. Program accounts receivable are stated at the amount management expects to collect from outstanding balances. Management considered subsequent collection results and wrote off all year-end balances that were deemed to be not collectible. Accordingly, a valuation allowance was determined to be unnecessary. #### **Funds Held for Others** The Agency and Subsidiaries receive funds that are passed through to other third-parties. These amounts are held until requested by and reimbursed to the third-party. #### Undistributed Food on Hand Second Harvest's inventory is comprised of donated food and grocery product, U.S.D.A. commodities and purchased food and grocery products. Donated food and U.S.D.A commodities inventory including food received, distributed and undistributed, is valued using the estimated fair value as determined by the Feeding America Product Valuation Survey prepared by KPMG, LLP on an annual basis. The report provides the average wholesale value of products donated to the network and is considered to be a reasonable basis upon which to estimate these amounts. The average wholesale value used for the years ended June 30, 2011 and 2010, was \$1.66 per pound and \$1.60 per pound, respectively. U.S.D.A. commodities are valued based on U.S.D.A. regulations. On February 18, 2010, the U.S.D.A. issued a policy memorandum providing updated guidance on assigning value to U.S.D.A. product. The memorandum allowed for the use of fair market value (FMV), U.S.D.A. purchase price, estimated cost-per-pound data provided by U.S.D.A., or U.S.D.A. commodity file cost as of a date specified by the distributing agency. The U.S.D.A. document references a food bank's FMV valuation as an acceptable valuation. Purchased food inventory is recorded at cost. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 1. Organization and Significant Accounting Policies (continued) #### Property and Equipment Property and equipment are carried at cost or, when acquired by donation or gift, at appraised values with subsequent additions at cost. The Agency and Subsidiaries' policy is to capitalize expenditures for these items in excess of \$2,000. Lesser amounts are expensed. Depreciation is provided using the straight-line basis over the estimated useful lives of the depreciable assets. Leasehold improvements are amortized over the shorter of the
lease term or the estimated useful lives of the improvements. The estimated useful lives used in determining depreciation and amortization follow: | • | <u>Lives in</u> | |----------------------------|-----------------| | <u>Classification</u> | Years | | Buildings and improvements | 20 - 60 | | Leasehold improvements | 10 - 40 | | Equipment | 5 | | Vehicle | . 3 - 5 | #### **Donated Facilities and Services** Donations of facilities are recorded as support at their estimated fair value at the date of donation. Such donations are reported as unrestricted support unless the donor has restricted the donated assets to a specific purpose. Support arising from donated services is recognized if the services received (a) create or enhance long-lived assets, or (b) require specialized skills, provided by individuals possessing these skills, and would typically need to be purchased if not provided by donation. During the years ended June 30, 2011 and 2010, the Agency and Subsidiaries recognized approximately \$663,000 and \$684,000, respectively, of donated facilities and services which are reflected in the consolidated statement of activities in the respective functional expenses categories. The Agency and Subsidiaries received other donated services in its various programs during the years ended June 30, 2011 and 2010. These services provided do not meet either criteria described above and are not reflected in the consolidated statement of activities. #### Cash and Cash Equivalents For the purposes of the statements of cash flows, cash and cash equivalents include bank deposits. The Agency and Subsidiaries' money market accounts are included in investments. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 1. Organization and Significant Accounting Policies (continued) #### **Functional Expenses** The costs of providing the various programs and activities have been summarized on a functional basis in the statement of activities. Accordingly, certain costs have been allocated among the programs and supporting services benefited. #### 2. Contributions Receivable Contributions and private grants receivable are included in the consolidated financial statements as contributions receivable and revenue of the appropriate net asset category. The effective interest rate used to discount the long-term contributions receivable is 4.73%. Contributions receivable as of June 30, 2011 are expected to be collected in the following periods: | In less than one year | \$
924,579 | |---------------------------|-----------------| | One to five years |
316,910 | | |
1,241,489 | | Less unamortized discount | (26,690) | | Total | \$
1,214,799 | #### 3. Investments Investments of the various agencies of the Archdiocese have been pooled to maximize the return on the investments. Investments in the common investment pool consist primarily of debt and equity securities and mutual fund investments. The amounts recorded in the consolidated statement of financial position represent the Agency and Subsidiaries' share of the pool. The following summarizes the market value and the investment return for the years ended June 30: | | | 2011 |
2010 | |---|------|-----------------------------------|---| | Balances at June 30 | _ \$ | 12,145,192 | \$
10,601,868 | | For the year ended June 30,
Unrealized gain (loss) on investments
Realized gain (loss) for the year | \$ | 1,903,592
(32,920) | \$
1,080,820
277,126 | | Interest and dividend income | \$ | 1,870,672
413,275
2,283,947 | \$
1,357,946
332,761
1,690,707 | The current and long-term value of investments at June 30, 2011 is \$9,281,401 and \$2,863,791, respectively. The current and long-term value of investments at June 30, 2010, is \$6,859,452 and \$3,742,416 respectively. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 4. Fair Value of Financial Instruments U.S. generally accepted accounting principles (GAAP) defines fair value, establishes a framework for measuring fair value, and expands disclosure about fair value. Fair value concepts are applied in recording investments. GAAP establishes a fair value hierarchy which prioritizes inputs to valuation techniques used to measure fair value. The term "inputs" refers broadly to the assumptions that market participants would use in pricing an asset or liability. Inputs may be based on independent market data ("observable inputs") or they may be internally developed ("unobservable inputs"). The fair value hierarchy prioritizes the inputs to valuation techniques used to measure fair value into three broad categories. These levels include Level 1, unadjusted quoted prices in active markets for identical assets or liabilities; Level 2, directly or indirectly observable inputs other than quoted prices for the asset or liability, such as the quoted market prices for similar assets or liabilities; and Level 3, unobservable inputs for use when little or no market data exists, therefore, requiring an entity to develop its own assumptions. The asset's or liability's fair value measurement level within the fair value hierarchy is based on the lowest level of any input that is significant to the fair value measurement. Valuation techniques used need to maximize the use of observable inputs and minimize the use of the unobservable inputs. Investments of the Agency and Subsidiaries are held in pooled assets and separately invested portfolios. The Agency and Subsidiaries' investments are in Portfolio A of the pool. The custodian of this portfolio uses independent pricing services, where available, to value the securities included in this portfolio. If an independent pricing service does not value a security or the value is not, in the view of the custodian, representative of the market value, the custodian will attempt to obtain a price quote from a secondary pricing source, which may include third party brokers, investment advisers, principal market makers, or affiliated pricing services. If a secondary source is unable to provide a price, the custodian may obtain a quotation from the counterparty that sold the security. More specifically, the custodian uses quoted market prices for valuing government obligations, corporate stocks, and foreign equities which are all classified within Level 1 of the fair value hierarchy. The custodian uses quoted market prices, which represent the net asset value per unit, to value mutual and money market funds, which are also classified within Level 1 of the fair value hierarchy. Fixed income securities included in this portfolio, such as government agency mortgage obligations and corporate and foreign obligations are classified within Level 2 of the fair value hierarchy and are valued based on bid-side quotations or evaluated bids based on internal models used by the custodian's independent pricing service. Other alternative investments are valued at an evaluated price provided by a counterparty or fund manager that may or may not be an affiliate of the Portfolio A custodian. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 4. Fair Value of Financial Instruments (continued) The following table sets forth by level, within the fair value hierarchy, the Agency's pro-rata interest in the portfolio assets at fair value as of June 30, 2011: | | Level i | Level 2 | Level 3 | Total | |--|-------------|-------------|-------------|---------------| | Cash and money market funds | \$ 367,162 | \$ - | S - | \$ 367,162 | | Government obligations | 536,133 | • | - | 536,133 | | Government agency mortgage obligations | - | 599,622 | - | 599,622 | | Corporation obligations | - | 671,845 | - | 671,845 | | Foreign obligations | - | 65,718 | _ | 65,718 | | Collateralized mortgage obligations | - | 494,392 | - | 494,392 | | Corporate stocks | | • | | | | Basic materials | 43,987 | - | - | 43,987 | | Consumer goods | 48,701 | - | • | 48,701 | | Financial | 109,125 | - | - | 109,125 | | Healthcare | 12,572 | - | - | 12,572 | | Industrial goods | 46,981 | - | _ | 46,981 | | Services | 75,331 | - | _ | 75,331 | | Technology | 21,132 | - | - | 21,132 | | Utilities | 21,045 | - | - | 21,045 | | Mutual funds | • | | | | | U.S. large blend | 4,015,620 | - | - | 4,015,620 | | Foreign large blend | 1,717,194 | • • | | 1,717,194 | | Real estate | 1,212,902 | - | - | 1,212,902 | | Bond funds | 444,229 | - | - | 444,229 | | Exchange traded fund | 352,713 | - | • _ | 352,713 | | Siguler Guff Distressed | | | | | | Opportunity Fund III, LP | • | · - | 536,316 | 536,316 | | Opportunity Fund IV, LP | - | - | 67,648 | 67,648 | | Meridian Diversified Fund, Ltd. | | - | 684,824 | 684,824 | | | \$9,024,827 | \$1,831,577 | \$1,288,788 | \$ 12,145,192 | #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 4. Fair Value of Financial Instruments (continued) The following table sets forth by level, within the fair value hierarchy, the Agency's pro-rate interest in the portfolio assets at fair value as of June 30, 2010: | |
Level I | Level 2 | |
Level 3 | | Total | |--|-----------------|---------|---------|-----------------|------|-----------| | Cash and money market funds | \$
624,508 | \$ | - | \$
_ | \$ | 624,508 | | Government obligations | 450,684 | | - | - | | 450,684 | | Government agency mortgage obligations | - | 1, | 041,579 | - | | 1,041,579 | | Corporation obligations | - | · | 732,735 | • | | 732,735 | | Foreign obligations | - | | 261,142 | • | | 261,142 | | Corporate stocks - real estate industry | 253,347 | | - | • | | 253,347 | | Foreign equities - real estate industry | 340,424 | | - | - | | 340,424 | | Mutual funds | | | | | | | | U.S. large
blend | 3,513,823 | | - | ~ | | 3,513,823 | | Foreign large blend | 1,459,219 | | - | - | | 1,459,219 | | Real estate | 469,178 | | - | - | | 469,178 | | Exchange traded fund | 186,165 | | - | - | | 186,165 | | Siguler Guff Distressed Opportunity Fund III, LP | - | | - | 555,868 | | 555,868 | | Meridian Diversified Fund, Ltd. |
* | | |
713.196 | | 713,196 | | | \$
7,297,348 | \$ 2. | 035,456 | \$
1,269,064 | \$ 1 | 0,601,868 | The following table sets forth a summary of changes in the fair value of the Agency's level 3 assets for the years ended June 30, 2011 and 2010: | | ľ | Siguler Guff Distressed Opportunity Fund III, LP | | guler Guff
istressed
rtunity Fund
IV, LP | - | Meridian
rsified Fund,
Ltd. | Ver-levellens | Total | |---------------------------|----|--|----|---|----|-----------------------------------|--------------------------|-----------| | Balance, July 1, 2009 | \$ | 272,407 | S | - | \$ | 598,241 | | 870,648 | | Purchases | | 175,239 | | - | | - | | 175,239 | | Unrealized gains | | 108,222 | | | | 114,955 | | 223,177 | | Balance, June 30, 2010 | | 555,868 | | - | | 713,196 | | 1,269,064 | | Net purchases (sales) | | (31,436) | | 73,543 | | _ | | 42,107 | | Unrealized gains (losses) | | 11,884 | | (5,895) | | (28,372) | | (22,383) | | Balance, June 30, 2011 | \$ | 536,316 | \$ | 67,648 | \$ | 684,824 | \$ | 1,288,788 | #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 4. Fair Value of Financial Instruments (continued) Siguler Guff Distressed Opportunity Fund III, LP seeks to invest in a diversified portfolio of securities of companies undergoing financial distress, operating difficulties or restructuring. As of June 30, 2011, the Agency has funded \$433,000 of its \$585,000 allocated portion of the Archdiocese's \$7,000,000 investment commitment. The nature of the investments in this fund is such that distributions are received through liquidation of the underlying assets of the fund. It is estimated that the underlying assets of this fund will be liquidated by December 31, 2018. Siguler Guff Distressed Opportunity Fund IV, LP seeks to invest in a diversified portfolio of securities of companies undergoing financial distress, operating difficulties or restructuring. As of June 30, 2011, the Agency has funded \$74,000 of its \$334,000 allocated portion of the Archdiocese's \$4,000,000 investment commitment. The nature of the investments in this fund is such that distributions are received through liquidation of the underlying assets of the fund. It is estimated that the underlying assets of this fund will be liquidated by April 11, 2023. Meridian Diversified Fund, Ltd engages principally in a diversified investment strategy utilizing a multi-manager approach to invest in securities. There are no unfunded commitments related to this investment. As of June 30, 2011, all shares of this fund were owned for more than one year. Accordingly, the Archdiocese may make redemptions either quarterly or semi-annually with between 45 and 75 days prior written notice. #### 5. Endowments The Board of Agency and Subsidiaries is of the belief that they have a strong fiduciary duty to manage the assets of Agency and Subsidiaries' endowments in the most prudent manner possible. The Board recognizes the intent of the endowment is to protect the donor with respect to expenditures from endowments. If this intent is clearly expressed by the donor, whether the intent is in a written gift instrument or not, the intent of the donor is followed. If not expressed, the Board ensures the assets of the endowment are spent in a prudent manner which considers the purpose of the fund, current economic conditions, and preservation of the fund. To follow these principles, the historic value of the fund is always maintained in permanently restricted net assets. The Second Harvest endowment requires earnings, including appreciation, that are not required by the donor to be reinvested in corpus, are maintained in unrestricted net assets. As required by generally accepted accounting principles, net assets associated with endowment funds are classified and reported based on the existence or absence of donor-imposed restrictions. The Second Harvest endowment allows for five percent of the average market value of the investment for the last 12 fiscal quarters to be available for distribution annually. All amounts in excess of the five percent distribution are to be reinvested as corpus. The amended "Agreement to Donate" also requires that the principal balance should never be reduced below \$1,000,000. The Agency's endowment allows an annual income distribution that shall not exceed five percent of the endowment's year-end balance. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 5. Endowments (continued) Distributions are paid only from annual earnings. If an annual income distribution does not occur, earnings are added to principal for growth. Endowment Investment and Spending Policies. Agency and Subsidiaries have adopted investment and spending policies, approved by the Board, for endowment assets that attempt to provide a predictable stream of funding to programs supported by its endowment while seeking to maintain the purchasing power of these endowment assets over the long-term. The endowment's assets are invested in the Archdiocese of New Orleans' investment pool, as previously described. Agency and Subsidiaries' spending and investment policies work together to achieve this objective. Spending is approved by the Board, based on the needs of Agency and Subsidiaries. The table below represents the endowment related activity for the fiscal year ending June 30, 2011: | | | | r | ermanentiy | | |--|----|------------|----|------------|-----------------| | | Un | restricted | 1 | Restricted |
Total | | Endowment net assets, beginning of year | \$ | 368,919 | \$ | 2,052,387 | \$
2,421,306 | | Net realized and unrealized gains/losses | | 69,051 | | 306,696 |
375,747 | | Endowment net assets, end of year | \$ | 437,970 | \$ | 2,359,083 | \$
2,797,053 | The table below represents the endowment related activity for the fiscal year ending June 30, 2010: | | Permanently | | | | | | |--|--------------|---------|----|------------|-------|-----------| | | Unrestricted | | | Restricted | Total | | | Endowment net assets, beginning of year | \$ | 191,391 | \$ | 1,910,805 | \$ | 2,102,196 | | Net realized and unrealized gains/losses | | 177,528 | | 141,582 | | 319,110 | | Endowment net assets, end of year | 3 | 368,919 | S | 2,052,387 | 3 | 2,421,306 | #### 6. Property and Equipment A summary of property and equipment at June 30 is as follows: | | 2011 | 2010 | |--|---------------|---------------| | Buildings and improvements | \$ 24,451,241 | \$ 23,035,357 | | Leasehold improvements | 6,333,570 | 6,576,788 | | Equipment | 4,915,119 | 6,746,587 | | Vehicles | 4,780,614 | 4,828,532 | | Construction in progress | 1,592,107 | 932,672 | | Land | 2,796,523 | 2,853,523 | | | 44,869,174 | 44,973,459 | | Less accumulated depreciation and amortization | 17,290,874 | 18,912,043 | | Total property and equipment, net | \$ 27,578,300 | \$ 26.061,416 | #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 7. Loans Pavable | Loans payable at June 30 are summarized as follows: | | | | | |--|----------|-----------|----|-----------| | | <u>.</u> | 2011 | | 2010 | | Mortgage notes payable in monthly installments approximating \$2,750, including interest at an annually adjustable rate (ranging from 2.909% to 7.86%); final installments due between December 2013 and July 2015; collateralized by real estate with a book value approximating in excess of the loan payable at June 30, 2011 and 2010. | \$ | 40,751 | S | 70,819 | | Note payable in monthly installments due in full on January 5, 2011, variable rate; secured by land and building. | | | | 5,119,385 | | Mortgage loan agreement payable in monthly installments of \$31,703, including interest at a rate of 4.22% beginning March 2011 through January 2016 with remaining principal and interest due February 2016; collateralized by land and building improvements. | | 5,051,265 | | | | | \$ | 5,092,016 | \$ | 5,190,204 | On December 30, 2009, the Agency and Subsidiaries entered into an agreement to exchange property. The property assumed by the Agency and Subsidiaries includes a warehouse and land. As part of the agreement, the Agency and Subsidiaries assumed a mortgage payable secured by the land and building in the amount of \$5,163,947, with a variable rate (rate at June 30, 2010 was 7.625). The Agency and Subsidiaries acquired property valued at approximately \$7.0 million with a related mortgage payable of approximately \$5.2 million in exchange for property with a net book value of approximately \$1.3 million, resulting in a gain of \$530,071, which was recognized in the statements of activities. The total balance of the mortgage payable as of June 30, 2010 is considered to be a current liability as the debt matured on January 5, 2011. On January 5, 2011, the Agency and Subsidiaries signed a promissory note with the Archdiocese to borrow \$5,107,996 at a rate of 4.2%. The proceeds were used to pay off the mortgage described above. The note was repaid on January 21, 2011 with proceeds of a mortgage loan as described in the table above.
On January 21, 2011, the Agency and Subsidiaries entered into a mortgage loan agreement with original principal of \$5,100,000. The loan is payable in monthly principal and interest amounts of \$31,703 at an interest rate of 4.22% beginning March 2011 through January 2016 with all remaining principal and interest due February 2016. The loan is collateralized by land and building and improvements. The loan balance at June 30, 2011 is \$5,051,265. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 7. Loans Pavable (continued) Annual principal payments on loans payable for each of the next five years at June 30, 2011 are as follows: | Year Ending | | | | | |-------------|-----------|--|--|--| | June 30, | Amount | | | | | 2012 | S 193,300 | | | | | 2013 | 184,825 | | | | | 2014 | 187,626 | | | | | 2015 | 190,489 | | | | | 2016 | 4.335.776 | | | | No interest was capitalized in 2011 or in 2010. #### 8. Restrictions on Net Assets Temporarily restricted net assets are restricted by donors for specific programs, purposes, or to assist specific departments of the Agency and Subsidiaries. These restrictions are considered to expire when expenditures for restricted purposes are made. The following sets forth the composition of temporarily restricted net assets at June 30. | 1 | | 2011 | 2010 | | | |--|----------|------------|------|------------|--| | Restricted for hurricane relief | \$ | 1,902,359 | \$ | 7,383,642 | | | Restricted for relief services to children | | 555,377 | | 1,415,404 | | | Restricted for operations of Shirley | | | | | | | Landry Benson PACE Center | | 454,012 | | 697,686 | | | Restricted for purchases of capital assets | | 787,768 | | 1,912,528 | | | United Way allocation for subsequent fiscal year | | 1,006,387 | | 1,203,029 | | | Oil Spill relief | | 4,289,674 | | | | | Other restrictions | | 3,671,777 | | 3,668,916 | | | Totals | <u> </u> | 12,667,354 | \$ | 16,281,205 | | #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 8. Restrictions on Net Assets (continued) The following temporarily restricted net assets were released during the years ended June 30, due to satisfaction of donor restrictions: | | | 2011 | 2010 | | | |--|-----------|------------|---------|-----------|--| | Restricted for hurricane relief | \$ | 5,481,284 | ş | 2,765,673 | | | Restricted for relief services to children | | 1,094,250 | | *** | | | Restricted for operations of Shirley | | | | | | | Landry Benson PACE Center | | 243,674 | | 80,389 | | | Restricted for purchases of capital assets | | 1,134,760 | | 448,964 | | | United Way allocation for subsequent fiscal year | | 1,126,028 | • | 1,147,401 | | | Oil Spill relief | | 2,515,879 | | - | | | Other restrictions | | 2,005,965 | <u></u> | 3,062,702 | | | Totals | <u>\$</u> | 13,601,840 | S | 7,505,129 | | Permanently restricted net assets consist of endowment fund assets to be held indefinitely. The composition of permanently restricted net assets at June 30 is as follows: | |
2011 | 2010 | | | |--|------------------------------|------|------------------------|--| | Endowment fund - Second Harvest Endowment fund - Catholic Charities - Gift of Life | \$
1,209,281
1,149,802 | \$ | 1,000,000
1,052,387 | | | Totals | \$
2,359,083 | \$ | 2,052,387 | | #### 9. Retirement Plans The Agency and Subsidiaries offer a 401(k) defined contribution plan to its employees. Employees electing to participate in the plan are required to contribute a minimum of 3% of their salaries, and may elect to contribute up to a 16% maximum. The plan requires the Agency and Subsidiaries to contribute an amount equal to 3.5% of the participants' salaries. The plan expense also includes an additional 2.0% contribution by the Agency and Subsidiaries to cover costs for life insurance and disability insurance for the employees. Any remaining funds from the 2.0% contribution may be used as a discretionary employer contribution to the plan. The plan administrator is the Archdiocese. The Agency and Subsidiaries contributed approximately 5848,000 and \$713,000, for the years ended June 30, 2011 and 2010, respectively. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 10. Expenses by Program Details of total expenses by program for the years ended June 30 are as follows: | | 2011 |
2010 | |--------------------------------|----------------|------------------| | Aduit Day Health Care | \$ 1,310,874 | \$
1,077,583 | | Community Centers and Services | 15,181,482 | 9,252,722 | | Food For Families | 4,932,105 | 4,805,595 | | Head Start | 4,654,686 | 5,776,227 | | Non-Residential Day Programs . | 6,862,645 | 6,971,292 | | PACE | 9,794,268 | 7,076,041 | | Padua Pediatrics and Adult | 4,606,688 | 4,956,205 | | Residential Special Needs | 4,937,777 | 5,488,364 | | Second Harvest | 53,037,324 |
37,571,568 | | Totals | \$ 105,317.849 | \$
82,975,597 | #### 11. Related Party Transactions The controlling member of the Agency, the Archbishop of New Orleans, also serves as president of the Roman Catholic Church of the Archdiocese of New Orleans and controlling member of all other corporations, board of trustees and separate activities sponsored by, or operated under the auspices of the Archdiocese of New Orleans. In the normal course of operations, the Archdiocese will make available to the Agency and its affiliated agencies specific assistance in the form of operating subsidies, loans, casualty insurance, etc. The Agency paid the Archdiocese for general liability, property coverage, workmen's compensation, vehicle and other insurance, secured on its behalf of \$1,151,000 and \$1,179,000 for the years ended June 30, 2011 and 2010, respectively. In addition, the Agency paid the Archdiocese for rent and other operating costs totaling \$620,000 and \$557,000 for the years ended June 30, 2011 and 2010, respectively. The Agency is a Class B member of Providence Community Housing. A former Co-President of the Agency served as the President and Chief Executive Officer, in a voluntary role, of Providence Community Housing. The former Co-President was employed by the Agency through March 10, 2011. The Agency received funding from Providence Community Housing to support a community center. The amount of the funding was approximately \$251,000 and \$448,000 for the years ended June 30, 2011 and 2010, respectively. The Agency has a line of credit with the Archdiocese for \$5.0 million at 4.2% annual interest. No amounts were outstanding as of June 30, 2011 or 2010. The amount due from the Archdiocese as of June 30, 2009 was \$429,900, due to hurricane related insurance proceeds received by the Archdiocese in excess of hurricane related repairs paid for by the Archdiocese. This amount was received during the year ended June 30, 2010. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 11. Related Party Transactions (continued) As described in Note 7, on January 5, 2011, the Agency and Subsidiaries signed a promissory note with the Archdiocese to borrow \$5,107,996 at a rate of 4.2%. The proceeds were used to pay off a mortgage loan. The promissory note, including interest of \$9,404, was repaid in full on January 21, 2011 with proceeds of a new mortgage loan. #### 12. Leases The Agency operates a portion of its community social service programs in leased facilities under operating leases expiring at various dates through the fiscal year 2014. The leases are subject to cancellation under certain circumstances, including substantial changes in funding in the Agency's programs. The following is a schedule by year of future minimum rental payments required under those leases and under equipment leases that have initial or remaining lease terms in excess of one year as of June 30, 2011. | Year
Ending | : | |----------------|------------| | June 30, | Amount | | 2012 | \$ 231,707 | | 2013 | 63,700 | | 2014 | 33,940 | | | \$ 329,347 | The rental expense for all operating leases for the year ended June 30, 2011 and 2010 approximated \$1,439,000 and \$1,572,000, respectively. #### 13. Significant Contracts and Grants For the years ended June 30, 2011 and 2010, \$19,801,095 and \$16,838,335, respectively, of the Agency and Subsidiaries' governmental financial assistance was from the U.S. Department of Health and Human Services and \$18,109,693 and \$17,126,184, respectively, of the Agency and Subsidiaries' governmental financial assistance was from the U.S. Department of Agriculture. Management believes that the Agency and Subsidiaries are in compliance with the provisions of these contracts and grants and that the findings of an audit, if any, would not have a material impact on the financial statements. For the year ended June 30, 2010, Second Harvest entered into Cooperative Endeavor Agreements with the Louisiana Department of Agriculture & Forestry of the State of Louisiana for the sum of \$500,000. The purpose of the agreements was to purchase 800,000 pounds of nutritional food each year from Louisiana farmers, manufacturers, wholesalers and vendors to feed and adequately nourish people throughout the State of Louisiana who are food insecure. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 13. Significant Contracts and Grants (continued) The program is titled Louisiana Nutrition Assistance Program (LANIAP). Subcontracts were entered into with Feeding America's certified member Food Banks located in the State of Louisiana (Food Banks) and Second Harvest detailing the amount each food bank was eligible to receive in purchased food products and the reporting requirements each food bank would have to fulfill. The five Food Banks created an association called the Louisiana Food Bank
Association, Inc. (LFBA) which was incorporated as a non-profit corporation within the State of Louisiana on May 18, 2007. LFBA designated Second Harvest to serve as its fiscal agent. For the year ended June 30, 2010, 1,340,816 pounds had been purchased for the five Food Banks of the LFBA through the LANIAP program. Second Harvest ended its fiscal agent relationship on June 30, 2010. 4414 Food purchased under the agreement during the year ended June 30 is as follows: | | 2010 | | | | |----------------------------------|------|---------|-----------|--| | • | | Dollars | Pounds | | | Second Harvest | \$ | 95,948 | 291,650 | | | Greater Baton Rouge Food Bank | | 96,619 | 248,550 | | | Central Louisiana Food Bank | | 97,518 | 247,626 | | | Food Bank of Northwest Louisiana | | 95,064 | 332,472 | | | Food Bank of Northeast Louisiana | | 97,003 | 220,518 | | | Totals | \$ | 482,152 | 1,340,816 | | #### 14. Commitments and Contingencies The Agency and Subsidiaries are party to various litigations and other claims, the outcome of which cannot be presently determined. Although management intends to vigorously defend against such litigations and claims, \$2,625,000 and \$1,367,500 at June 30, 2011 and 2010, respectively, has been accrued for all matters. Management's opinion is that the outcome of such matters would not have a significant effect on the Agency and Subsidiaries financial position in excess of the amounts accrued. The Agency and Subsidiaries are exposed to various risks of loss from torts; theft of, damage to, and destruction of assets; business interruption; errors and omissions; employee injuries and illnesses; natural disasters; and employee health and accident benefits. The Agency is a participant in the Archdiocese self insurance plan. In addition to this coverage, the Agency also purchases commercial insurance coverage as necessary. As of June 30, 2011, the Board of Directors of Catholic Charities (the Board) has designated \$2,600,000, in unrestricted net assets, for the replacement of drywall and repairs to homes rebuilt with tainted Chinese drywall following Hurricane Katrina by the Helping Hands program. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 15. Concentrations of Credit Risk As of June 30, 2011 and 2010, program accounts receivable consisted primarily of amounts due from governmental sources. As of June 30, 2011 and 2010, the Agency and Subsidiaries had bank accounts at one financial institution which exceeded the \$250,000 limit insured by the Federal Deposit Insurance Corporation (FDIC) by approximately \$4,732,313. #### 16. PHILMAT Commodity Food Issued PHILMAT receives pass-thru funding from the LDHH to administer and distribute commodity foods issued by the Food For Families/Food For Seniors program. Pass-thru funding received by PHILMAT for their administration and distribution services totaled \$4,800,443 and \$4,134,962, for the years ended June 30, 2011 and 2010, respectively. Statistical information related to commodity foods issued by the Food for Families/Food for Seniors program during the years ended June 30, 2011 and 2010 included dollars of \$14,716,803 and \$14,519,668, respectively, and pounds of 23,114,944 and 21,986,690 respectively. The value of food issued by Food for Families/Food for Seniors is not reflected in the financial statements. #### 17. Second Harvest Food and Grocery Products Second Harvest undistributed food and grocery products at June 30 consist of the following: | | 20 | 11 | 2010 | | | |-----------------------|--------------|-----------|--------------|-----------|--| | | Dollars \$ | Pounds | Dollars \$ | Pounds | | | Donated and purchased | \$ 3,295,073 | 1,990,143 | \$ 1,714,464 | 1,073,100 | | | U.S.D.A commodities | 1,020,853 | 614,971 | 589,336 | 368,335 | | | | \$ 4,315,926 | 2,605,114 | \$ 2,303,800 | 1,441,435 | | | | | | | | | #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 17. Second Harvest Food and Grocery Products (continued) Second Harvest's receipts and distributions of food and grocery products (cash basis) for the years ended June 30 were as follows: | | 2011 | | | 2010 | | | |------------------------------------|---|------------|------------|------|------------|------------| | | | Dollars | Pounds | | Dollars | Pounds | | Receipts: | | | | | | | | Donated products | \$ | 33,404,837 | 20,123,396 | \$ | 18,839,145 | 11,774,466 | | Purchased product | | 918,679 | 630,759 | | 296,066 | 355,392 | | U.S.D.A. commodities | | 12,196,349 | 7,347,198 | | 11,608,067 | 7,255,042 | | LANIAP Purchased product | *************************************** | - | | | 142,984 | 409,405 | | Totals | \$ | 46,519,865 | 28,101,353 | S | 30,886,262 | 19,794,305 | | Distributions, net of adjustments: | | | | | | | | Donated products | \$ | 31,825,509 | 19,210,379 | \$ | 18,449,548 | 11,612,181 | | Purchased product | | 917,398 | 626,733 | | 292,129 | 354,961 | | U.S.D.A. commodities | | 11,764,832 | 7,100,562 | | 11,491,990 | 7,510,935 | | LANIAP Purchased product | | | - | | 311,464 | 778,676 | | Totals | <u>\$</u> | 44,507,739 | 26,937,674 | S | 30,545,131 | 20,256,753 | #### 18. Board of Directors Compensation The members of the Agency's board of directors were not compensated during the years ended June 30, 2011 and 2010. #### 19. Hurricane Katrina On August 29, 2005, New Orleans and the surrounding area suffered a natural disaster, Hurricane Katrina. As a result, several programs of the Agency and its subsidiaries were impacted. The hurricane also delayed the opening of the PACE program until September 1, 2007. Since the date of the hurricane, the Agency was awarded grants from Catholic Charities USA for humanitarian aid in the amount of \$60.7 million of which \$59.9 million had been distributed and or designated through June 30, 2011. The remaining funds will be released from temporarily restricted net assets as needed. The most significant physical damage to property owned by the Agency and Subsidiaries was the loss of a food warehouse used by the Food for Families/Food for Seniors program. The Agency and Subsidiaries participate in an insurance program sponsored by the Archdiocese of New Orleans. Since the damage to the warehouse was due to wind damage, the loss was fully covered by insurance. During the fiscal years ended June 30, 2011 and 2010, insurance recoveries received to rebuild the warehouse were approximately \$-0- and \$650,000, respectively. #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS #### JUNE 30, 2011 AND 2010 #### 20. Subsequent Events Management has evaluated subsequent events through the date that the financial statements were available to be issued, December 5, 2011, and determined that following events required disclosure. Within weeks following the April 20, 2010 Deepwater Horizon explosion in the Gulf of Mexico, the Agency began providing assistance to those affected by the oil spill. During the current fiscal year the Agency was awarded a grant in the amount of \$6,746,046 from BP Exploration & Production Inc to address behavioral health and substance abuse needs in the Louisiana Gulf Coast areas. These funds support the oil spill response known as the Spirit of Hope project. On August 22, 2011 the Agency was awarded a \$15,000,000 grant to assist the Agency in the Spirit of Hope Collaborative Project. The grant is payable in six installments. As of the date of the report, the Agency received the first two installments of \$2,500,000. The Second Harvest Articles of Incorporation were amended and recorded in the Office of the Secretary of State for the State of Louisiana on July 29, 2011. Specifically, Article VI was amended, changing the sole member of the corporation from Catholic Charities Archdiocese of New Orleans to the Archdishop or Administrator of the Archdiocese of New Orleans. Second Harvest will no longer be included in the financial statements of the Agency subsequent to June 30, 2011 resulting in a reduction of net assets of \$15,657,610. On October 26, 2011 PACE GNO received approval for a 6,500 square foot facility on the Westbank of the greater New Orleans area. This facility will be a renovation of an existing building along with new construction. This additional facility will allow PACE GNO to bring services to a new geographic area. The cost of the project is estimated to be \$1,504,000. #### CONSOLIDATING STATEMENTS OF FINANCIAL POSITION | | | | June 3 | 0, 2013 | | | 20000040000000000000000000000000000000 | | June | 39, 2010 | | | |--|---------------|--------------|--------------|--|-----------------------------------|-----------------|--|--------------|--------------|-----------------
---|---------------| | | Catherine | | | | | | Catholic | | | | | | | | Chanties | PHILMAT | PACE | Second Harvest | Flirminations | Totals | Charities | PHEMAT | PACE | Scooled Harrest | Charinations | Totals | | etazel | | | | | | | | | | | | | | Cash | 5 6,940,559 | \$ 23,354 | \$ 1,056,029 | \$2,842,411 | \$ (1,070,071) | \$ 9,791,686 | \$ 2,747,484 | S ខណ | 5 773,528 | \$ 4,573,795 | 5 (854,919) | \$ 7,290,681 | | Program accounts receivable Contributions receivable | 4,659,886 | 69,855 | 219,851 | 202,005 | - | 2,913,593 | 1,587,500 | 1,080,639 | 111,733 | 450,748 | • • | 5,300,620 | | Pledges | 20,047 | | 373,310 | E21,442 | | 3,214,799 | 106,411 | | 647,417 | 498,366 | • | 1,252,194 | | United Way | 917,009 | | | 207,277 | - | 1,154,286 | 1,066,354 | 94,800 | | 165,442 | | 1,326,596 | | Other receivables | 143,718 | - | 30,398 | 41,170 | - | 215,786 | 1,555,953 | | 6 657 | 36,163 | | 1,618,745 | | Prepaid expenses and deferred charges | 359,131 | 7,962 | 17,110 | 115,852 | | 499,455 | 329,786 | 7,362 | 33,627 | 625,135 | • | 996,910 | | Investments | 9,325,435 | | | 2,819,757 | | 12,145,192 | 8,263,235 | | | 2,318,633 | • | 10,621,366 | | Property and equipment - net | 7,687,591 | 3.717.194 | 4,118,347 | 10,163,768 | | 27,578,300 | 8,601,983 | 5,251,388 | 4 857 469 | 8,050,176 | | 26,061,415 | | Undistributed food on hand | | | | 4,315,926 | - | 4,315,925 | | - | - | 2,303,800 | - | 2,703,300 | | Des (to) from efficies | (876,548) | (1,322,611) | 1,628,358 | | 1,070,671 | | 1,155,234 | (2,943,615) | 933,462. | * | 854,919 | ` | | Total assets | \$ 29,601,224 | \$ 4,960,684 | \$ 7,434,603 | \$ 21,729.612 | <u> </u> | \$ 52,827,527 | S 27,463,940 | 3 3,491,174 | \$ 6,733,896 | 1 19,663,660 | <u> </u> | \$ 56,732,870 | | LIABILITIES AND NET ASSETS | | | | | | | | | | | | | | Linki(dren | | | | | | | | | | | | | | Accounts payable and ecururd expenses | \$ 1,935,465 | \$ 129,595 | \$ 921,723 | \$ 1,010,125 | \$. | 1 4,195,908 | \$ 1,539,514 | \$ 270,696 | \$ 629,281 | \$ 626,676 | \$. | \$ 3,116,887 | | Flefarred toverse | 311 | | | - | | 313 | 75,329 | • | • | 62,142 | - | 137.671 | | Unemployment seemal | 9,717 | 29,433 | 4,142 | 10,512 | | 33,9 6 4 | (1,438) | 14,110 | 6,265 | 20,495 | • | 39,373 | | Accreal for unmount claims | 2,623,000 | - | • | - | | 2,625,000 | 1,367,590 | • | • | • | • | 1,367,500 | | Louis payable | 40,751 | • | • | 2,051,265 | - | 5,092,016 | 70,819 | • | - | 5,119,385 | - | 5,196,294 | | Funds held for others | 213,374 | 15,592 | | apogatificantelamentamentamentamentament | _ | 278,965 | 256,779 | 15,592 | | 20,000,000,000 | | 281,371 | | Total kabdaties | 4,\$24,618 | 374,626 | 925,865 | 6,072,003 | material contraction may conserve | 12,197,105 | 1,368,503 | 300,393 | 635,416 | 5,818,919 | | 10,133,306 | | Net assets: | | | | | | | | | | | | | | Linsentracied | 12,548,050 | 3,600,205 | 5_544,772 | 13,511,008 | - | 15,603,985 | 10,583,598 | 2,988,727 | 5,300,720 | 9,410,927 | • | 26,285,972 | | Temporarily restricted | 11,080,758 | 85,259 | 564,016 | 937,321 | - | 12,667,354 | 12,457,432 | 202,249 | 797,690 | 7,823,914 | - | 16,291,203 | | Permanently restricted | 1,149,880 | | | 1,209,781 | | 2,159,033 | 1,032,337 | | | 1,900,900 | | 2,652,187 | | Local mel assets | 24,778,610 | 3,683,464 | 6,508,738 | 15,657,610 | * | 56,630,422 | 24,095,437 | 7,190,976 | 6,093,410 | 13,214,741 | ACMIN WARMAN WARMAN TO THE REAL PROPERTY OF THE PARTY | 46,619,554 | | Total liphikues and net assets | \$ 29,603,228 | \$ 4,060,034 | \$ 7,434,603 | \$ 21,729,612 | 5 . | \$ 62,827,527 | \$ 27,463,940 | \$ 3,491,174 | \$ 6,733,896 | \$ 17,063,560 | <u> </u> | \$ 56,752,870 | [·] See accompanying independent auditors' report. #### COSSOLIDATING STATEMENT OF ACTIVITIES For the year ended June 30, 2018 | k. | | Catholic Charities | | | | PHILMAT | | | | | |--|---|--------------------
---|--|--|---|---------------|--------------|--|--------------| | • | Tengasarily Permanently | | 24 to 30 to 300 to 100 | | Temporarily | | | | | | | | Unrequieted | Restricted | Restricted | Tuta! | Umesträsted | Restricted | Total | Unrestricted | Temporarily Restricted | Total | | _ | | | | | | | | | | | | Researce | | | • | | | | | | • | | | Public support. | | | | | | | | | • | | | Contributions | \$ 2,247,936 | 5 7,440,311 | 5 5,000 | 5 10,192,347 | \$ 107,345 | \$ - | \$ 107,545 | \$ 167,126 | 210,000 | \$ 177,136 | | Contributions underignated | 2,043,399 | | • | 7,043,399 | 397,039 | | 397,959 | 43,681 | • | 43,551 | | Contributed goods and services United Way | 498,628 | - | • | 498,628 | • | • | • | • | • | - | | Greater New Orleans: | | | | | | | | | | | | Allocations | • | 657,685 | | 657,686 | - | - | | - | | | | The agreement and the second s | 131,481 | | * | 131,481 | 15,833 | - | 15,513 | 1,742 | • | 1,742 | | Combined Federal Campaigs | 23,625 | 5 | , | 23,625 | 4.391 | - | 4,591 | 503 | | 505 | | St. Charles Parish: | | | | | | | | | | | | Aliocations | 5,800 | 271,700 | • | 277,300 | | | | | - | | | St. John Fersih | | | | | | | | | | | | Allocations | 81,250 | • | • | 81.250 | • | - | | • | | - | | Acadiana | • | | | • | | | | | | | | Allocations | | | | | | • | | | • | • | | Special events (net of direct costs) | 108,073 | | | 108,073 | | - | | • | | | | Total public support | 5,139,092 | 8,869,691 | 3,000 | 14,013,789 | 323,028 | - | 525,929 | 213,954 | 19,000 | 223,054 | | Covernmental financial essistance, | | | | | | | | | 7-7 | | | Pederal | 16,976,767 | 15,972 | | 16,992,739 | 5,165,686 | | 5,165,686 | 9,875,101 | | 9,875,101 | | Other governmental agencies | 1,986,809 | | - | 1,986,809 | 129,825 | | 129,826 | | | | |
Total governmental financial quistance | 18,963,576 | 15,972 | , | 18,979,548 | 3,295,512 | - | 5,275,512 | 9,875,101 | | 9,875 (0) | | (After Lavenue: | *************************************** | | | | | | | | | | | Program service fees | 2,700,443 | | | 2,700,443 | 12,311 | - | 12,811 | 74,242 | - | 74,242 | | Rent | 7,000 | | • | 2,000 | 4,550 | | 4,550 | 1,390 | | 1,300 | | Miscellancous | 253,095 | _ | . , . | 2\$3,095 | 6,962 | - | 6,962 | 426 | = | 426 | | Loss on disposition of property | (97,317) | | | 197.3171 | | - | ` - | (6,149) | • | (6,149) | | Property : segventes | 26,800 | | | 26 800 | 172,792 | | 172,792 | 36,622 | | 16,522 | | Not aspets released from restrictions - operations | 10,673,981 | (10,557,395) | (116,\$85) | | 116.990 | (116,290) | . | 243,674 | (243,673) | | | Total other revenue | 13,559,002 | (10,537,595) | (116,386) | 2,885,021 | 314,105 | (116,990) | 197,115 | 350,115_ | (243,674) | 105,441 | | • | | | | The state of s | Proceedings of the Control Co | *************************************** | | | | | | Total revenue | 37,661,670 | (1,671,726) | (111,580) | 35,878,358 | 6,134,645 | (116,990) | 6,017,655 | 10,438,270 | (233,674) | 19,704,596 | | Варешера | | - | | | | | • | | | | | Program terrices | 34,498,251 | | | 34,498,251 | 5,468,675 | _ | 5,468,675 . | 9,472,690 | _ | 9,472,690 | | Management and general | 1,455,590 | | • | 1,465,690 | 302,795 | | 302,795 | 277,219 | _ | 277,210 | | Freed that the | 723,913 | • | | 723,913 | 26,933 | | 36,933 | 44,359 | | 44,359 | | Total experses | 36,687,854 | | Approximate description and progress, new | \$6,687,854 | 5,798,403 | | 5,798,403 | 2,794,268 | | 9,794,268 | | tom avherage | 30,00,00 | | | 30,062,074 | 3,230,423 | | | | AND DESCRIPTION OF THE PARTY | | | Change in net amets before investment activity | 933,816 | (1,571,725) | (111,586) | (R(P, 456.) | 336,747 | (116,990) | 219,252 | 644,002 | (233,674) | 410,328 | | investment incomm | 418,635 | 293,032 | 20/2 (3/1) | 1,492,669 | 275,238 | | 275,236 | | | | | Change in net assets | 1,962,432 | (1,376,691) | 97,413 | 583,173 | 611,47B | (116,990) | 494,488 | 644,002 | (233,674) | 410,328 | | Net annets | | | | | | | | | | | | Beginning of real | 10,585,59% | 12,457,457 | 1,052,387_ | 24,095,417 | 1,988,717 | 202,749 | 1,190,976 | 5,300,720 | 797,890 | 6,093,410 | | lind of year | 5 12,548,050 | 5 11,930.759 | S i,149,802 | 3 24,778,610 | \$ 3,600,205 | \$ 85,259 | \$ 3,685,464 | \$ 5,944,722 | \$ 564,916 | \$ 6,508,718 | | • | | | | | | | | | | (continued) | #### CONSOLIDATING STATEMENT OF ACTIVITIES, CONTINUED #### For the year ended June 30, 2011 | | | Secur | ed Hasvest | | Totals | | | | | | | |--|---------------|---------------------------|--|--|--|--|---------------------------|---------------------------------|--|--|--| | | Unressiesed | Temporarily
Restricted | Permanently
Restricted | Total | Unrestricted | Temporarily
Restricted | Permanently
Resultited | Total | | | | | Reserves | | - | | | | | | | | | | | Public support, | | | | | | | | | | | | | Contributions | 3 4,506,129 | \$598,035 | s . | \$ 5,134,164 | \$ 7,057,836 | \$ 8,548,346 | \$ 5,000 | \$ 15,511,182 | | | | | Contributions - underignated | # 14000443 | 4.2.344,0,12 | | W 3,134,104 | 2,484,139 | 0,1-10,210 | 4 4,000 | 2,484,139 | | | | | Contributed goods and services | 33,913,525 | | | 33,913,525 | 14,412,153 | | | 34,412,153 | | | | | United War | 22/21-11-22 | | | ********* | 2.4.40(1.2 | | | p 4, 124.00 | | | | | Greater New Cifesing | | | | | | | | | | | | | Allocations | * | 98,603 | | \$8,603 | | 756,259 | | 756,289 | | | | | Lieuignations | 53.751 | | | 53,751 | 707,507 | | | 202,807 | | | | | Combined Federal Compaign | 41,702 | | _ | 41,702 | 70,423 | | • | 70,423 | | | | | St. Charles Paries: | • | | | -• | | * | | • | | | | | Alicentiens | <u>.</u> . | 100,450 | | 100,650 | 5,600 | 372,350 | | 377,950 | | | | | St. John Parisir | | | | | | | * | | | | | | Allocations | - | _ | - | | 81,250 | | | 81,250 | | | | | Acadisna | | | | | • | | | , | | | | | Allocations | 32,357 | _ | | 22,357 | 37,357 | - | | 42,357 | | | | | Special events (net of direct nears) | 183,326 | | _ | 183,326 | 291,399 | | | 291,399 | | | | | Total grabbic support | 38,760,790 | 797,288 | - | 39,558,078 | 44,637,964 | 9,676,935 | 5,300 | 34,339,949 | | | | | Occumental financial againtance. | | | **** | | | Same and the second sec | | | | | | | Federal | 13,109,036 | | | 13,109,036 | 45 26 590 | 15,972 | | 45,142,562 | | | | | Other governmental agencies | 1.278,373 | | _ | 1,278,373 | 3,395,008 | | * | \$100,680) | | | | | Testal provernmental financial assistance | 14,187,409 | - | - | 14,787,409 | 48,525,598 | 15,972 | - | 45,517,570 | | | | | Other Revenue | | | | | entransation description of Principles | fair or have a section of the spirit in section | | | | | | | Program sorvice fees | 179,110 | | | 179,310 | 2,956,805 | | • | 2,956,806 | | | | | Rent | 194,950 | | , | 191,950 | 402,800 | | | 402,800 | | | | | Missellancous | 424,404 | | | 424,494 | 684,887 | _ | | 664,837 | | | | | Loss on disposition of property | | _ | | • | (103.466) | | | (103,456) | | | | | Property recoveries | | | | | 236,214 | | - | 236,214 | | | | | Net assets released from restrictions - operations | 2,683,721 | (2,683,781) | Ť. | | 13,718,425 | (\$3,601,840) | (116,556) | | | | | | Total other revenue | 3,682,445 | (2,683,781) | ADD. T A.L A.L A. | 999,664 | 17,905,667 | (13,601,840) | (116,335) | 4,187,241 | | | | | | | | | the second second second second second | | | | | | | | | Tetal revenue | 36,830,644 | (1,886,493) | | 54,944,151 | 111,965,229 | (3,905,883) | (1) 1,586) | 107,044,750 | | | | | Expenses | | | | | | | | | | | | | Program services | 50,218,371 | • | - ' | 50,216,371 | 99,657,987 | • | - | 99,657,987 | | | | | Management and general | 1,17:,050 | • | - | 1.178.050 | 3 216 754 | 4 | | 3,216,754 | | | | | Fundi miring | 1,647,903 | | • | 1,547,901 | 2,441,108 | | | 2,443,108 | | | | | · Testal expenses | 33,037,324 | | ^ | 53,037,324 | 105,317,849 | Made and the second | - | 105,317,849 | | | | | Change in set assets before investment activity | 3,793,320 | (1,886,493) | | 1,906,827 | 5,747,380 | (3,908,683) | (111,586) | 1,726,911 | | | | | Investment income | 306,761 | | 209,281 | 516,042 | 1,579,611 | 205,032 | 413,282 | 2,283,947 | | | | | Change in net ausets | 4,100,081 | (1,886,493) | 209,781 | 2,422,869 | 7,318,013 - | (3,613,851) | 305,696 | 4,010,858 | | | | | Net magta | | | | | | | | | | | | | Deginalng of year | 9,410,927 | 2,823,514 | 1,000,000 | 13,234,741 | 28 285 932 | 16,241,205 | 2,052,387 | 46,619,564 | | | | | End of year | \$ 13,511,003 | \$ 917,121 | \$ 1,209.281 | \$ 15.657,610 | \$ 35,603,985 | \$ 12,667,354 | \$ 2,359,083 | \$ 59,630,422 | | | | | • * | | | | | | | | the second second second second | | | | #### CONSOLIBATING STATEMENT OF ACTIVITIES Por the year endui June 30, 2010 | | | Cuthols | | FRILAGE | | PACE | | | | | |--|---------------------|--------------|---|-------------------------|--------------|-----------------------------|--|---------------|---------------------------|---| | • | Foreparenty Ferr | | PERMANENT! | Persons y | | Тегажий | | | | | | | Unverticated | Restricted | Rezrictor | Total | Unsestricked | Restricted | Tetal | Unitediated | Temporarily
Restricted | Tetal . | | Revenue | | - | | | | | | | | | | Pathia support | | | | | • | | | | | | | Codeributions | \$ 7,992,494 | 5 1.813.468 | | \$ 4,805,962 | \$ 173,213 | | 3 173,213 | \$
\$94,405 | \$ 117,785 | 3 222,191 | | Contributions - underspeaced | 1,335,986 | | | 1,355,936 | 297,090 | • | 197,000 | 339,511 | 117,140 | 339,531 | | Contributed goods and services | GR3 50 9 | | • | 680,509 | 2 *7,034) | - | 141,444 | 338,271 | | 337,331 | | (Initial Way | 140.31,544.4 | - | | 040,790 | - | • | • | • | • | • | | Cremity New Orleans: | | | | | | | | | | | | Alloration | 20,000 | 741,226 | _ | 761.226 | _ | 94,960 | 94 \$50 | _ | _ | _ | | Derignations | 16.023 | | | \$6.633 | 18.849 | | 18.848 | (5,123 | | 15.123 | | Constant Federal Caronages | 10,483 | | _ | 19,489 | 4,258 | _ | 4,268 | 3,413 | | 3,423 | | St Classics Parish | ******* | • | - | *55444 | 7,2,441 | | | 2.413 | | 5,42,7 | | Allocations | | 293,000 | _ | 290,000 | | _ | | | | | | St. India Parish: | | , | • | - | | | | | | | | Allocations | 60,100 | | | SP\$100 | _ | _ | | | | | | Acod ana: | | | | *1,0 11 | | | | | | | | · Aliocatam | | | | | | | | | | | | Special events (net of direct costs) | 155.754 | - | _ | 155,796 | 2,177 | - | 2,972 | - | _ | | | Tutal public support | 5373,128 | 2,811,694 | | 8.2[8.325 | 446,306 | | 541.106 | 462,500 | 117,716 | 510,215 | | Commenced distanced executative: | | | *************************************** | THE PARTY OF THE PARTY. | | manufactured to the Physics | THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER. | | | | | Feizni | (6,179,672 | 20,409 | _ | 16,191,181 | 4,622,763 | | 4,622,763 | 6,833,064 | _ | 6,633,084 | | Other gavernmental appealers | 2,149,765 | - | _ | 2,569,705 | 71,08% | _ | 7),016 | - | _ | -,, | | Traci conservantel famorial excisions | 18,349,377 | 29,969 | | 18.361.236 | 4,093,871 | | 4,633,871 | 6,233,664 | | 6,533,094 | | Other Revenue | 10,27,55 | 177,447 | · | 10301230 | | | 4,0,3444 | <u> </u> | | | | Producti envice fear | 2,519,838 | _ | _ | 2,519,128 | 104,350 | _ | 104,550 | _ | _ | _ | | Rent | 16.627 | - | | 16 687 | 5,705 | - | 5.705 | 77,767 | - | 77,767 | | Micodianeous | 70,364 | _ | _ | 70,304 | 8,752 | | 8,752 | 6.268 | | 6,261 | | Gain on dissociation of presents | 35,637 | - | • | 35.637 | . ~ | | 4.772 | 0,240 | - | ***** | | Cooperty regardings | 38.774 | | - | 38,774 | 607,023 | | 677,923 | | - | | | Not assets referent from restrictions - operations | 6,456,409 | (4,456,409) | • | 3873 34 | (94.,025 | - | Q11.243 | 417,785 | (117,786) | - | | Total other service | V.237.637 | (6,436,407) | | 2,681,250 | 743,230 | | טיגנונ | 301,321 | (117,766) | \$4,UJ5 | | , FOR ONE BYTESE | <u> 7,237,037</u> | (8,439,447) | • | 2,5181,4,543 | 743,530 | | 105:0 | 201,211 | \$187,180/ | 47,912 | | Total sermans | 12,451,141 | 0,599,0091 | era majan an manana manaha Mahalas Is | 20,261,038 | \$,\$65,707 | , y u 60 | 5,890,527 | 7.497.187 | | 7,897,247 | | Diperio | | | | | | | | | | | | Program mer iten | 31,335,366 | | | 31,335,366 | 5 367 116 | | 5.367,516 | 6,689,897 | | 6.059,897 | | Management and general | 1,541,491 | | | 1341491 | 315,763 | | 319,743 | 721,934 | | 281,974 | | Fundations | 34(2,075 | | | 360.926 | 31,573 | | 11,373 | 67,093 | | 67,013 | | Yotal expenses | 33,436,833 | * | | \$3,236,883 | 5,758,132 | * | 5,758,132 | 5,400,914 | * | 6,498,914 | | Change in out arrest before turestment activity | (385.039) | (3,590,300) | | (3,975,\$45) | 197,475 | 94,860 | 202,175 | 1,640,473 | | 1,034,473 | | investment income | 642,715 | 445 252 | 141,382 | 1,229,35% | 145,772 | | 143,778 | 2 (4.00 (4.7) | | 100000000 | | Change is pel aggets. | 257,677 | (3,145,546) | 141,582 | G.746.2871 | 253.253 | 91,800 | 348,053 | 1,047,477 | | 1,038,473 | | Net essets | | | | | | | | | | | | Beginning of year | 10,327,925 | 15,607,993 | 919,505 | 76,541,774 | 2,735,474 | 187,449 | 2.842.973 | 4,313,247 | 797,670 | 5,089,937 | | Transfers | 10,254,974 | 13,0M3, NY E | £04,44K | 147'241'154 | 2,323,939 | 100,-49 | 2,0-2, V25 | الماشرقة فيه | 121,010 | 3/083/401 | | End of year | 3 10,585,598 | ¥ 12,457,452 | \$ 1052,387 | ¥ 24,095,437 | \$ 2,988,727 | \$ 207.249 | 3 3 59 976 | \$ 5,700,720 | \$ 797,670 | \$ 6,098,410 | | residence haves | * 1(C) *** 7.98 | a 12,777,137 | 4 1,034,181 | 4 24,000,017 | 3 / Mes (2) | 4 AVC 141 | 3 1 3 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | > 3,000,120 | 2 191,010 | *************************************** | | | | | | | | | | | | (contenued) | #### CONSOLIDATING STATEMENT OF ACTIVITIES, CONTINUED #### For the year ended June 10, 2010 | | | Secon | al Harrest | | Totals | | | | | |---|---------------|---------------------------|--------------------------|--------------|---------------|-------------------------------------|---|------------------|--| | | [American] | feequeently
Restricted | Persumently
Kentuckel | Total | imrestricted. | Temperarily
Resultsted | Permanently
Bastriated | Tctal | | | Reveases | | | | | | • | | | | | Prátic sapros | | | | | | 1 | | | | | Contributions | \$ 3,433,779 | \$ 379,236 | 3 1 2 | \$ 1,883,015 | \$ 6,651.891 | \$ 1,310,490 | 5 | 180,496,8 | | | Contributions - underignated | ,, | | | | 1,992,537 | | • | 1,992 532 | | | Considerated provide and pervices | 19,212,366 | | _ | 19,212,164 | 19,895,871 | | - | 19,495,875 | | | Limited Way | | | | | | | | 40217 | | | Connter New Orleans: | | | | | | | | , | | | Affections | • | 77,000 | | 77,906 | 20,036 | 913,026 | | 733,625 | | | Designations | 62,712 | | | 67,712 | 192,734 | | | 182,718 | | | Combined Federal Compage | 31,107 | | | 31,707 | 52.136 | | - | 53.336 | | | St. Charles Parish. | | | | • | | | | | | | Allocations | + | 62,950 | • | 62,956 | | 352,950 | | 352,956 | | | St. John Parith | | | | | | | | | | | Alberatops. | | | | | 49.500 | | , • | 720,500 | | | Audiena: | | | • | | | | | | | | Alkerations | 279,0% | | | 30,000 | 39,000 | | | 30,000 | | | apearal events (not of direct costs) | 354,550 | | | 354,550 | \$23,373 | | | 313335 | | | Festal grafilik, neppone t | 13,)24 614 | 217,115 | | 23 643,920 | 19 407 356 | 3 3 76 264 | | 12.783.756 | | | Coveremental Octanosal againment | | | | | | | | | | | f retent | 12,786,749 | | , | 23,796,349 | 40,472,870 | 10,999 | | 68,413,779 | | | fix an forestments of a series | 582,669 | - | | 483,464 | 3,525,460 | | | 2,323,459 | | | Total governmental financial astatance | 11,179,511 | | | 13 379 019 | #1 245 130 | 20,909 | | 43,257,239 | | | Other Revenue: | | | | | | | | | | | Fregram service fees | 38,220 | | | £4,827 | 2,661,2127 | • | , | 2,663,297 | | | Rect | 240.432 | - | | 240,873 | 340,401 | - | • | 3 40 ,493 | | | Nince Bancous | 244,735 | , | | 254,735 | 3 80,059 | | • | 370,899 | | | Cisin on disposition of property | 1407083 | | | -570,071 | 561,703 | | • | \$60,708 | | | Everactiv secondrica | • | | | * | 615,797 | | • | 645,797 | | | Net accept related from contrictions - operations | 230,934 | (910,934) | - | | 7.505.129 | (7.503.129) | | · | | | Total other resume | 2,025,401 | (950,934) | | 1)94 (47 | (2,040,39) | (7,505,129) | | 4,580,281 | | | Total revenue | 18,529,633 | (41),748) | | 38,117,235 | £1.761.971 | (),907,754) | | 60,836,217 | | | Figures | | | | | | | | | | | Program cervices | 35,911,051 | | | 35,911,851 | 78,673,430 | | • | 78,673,430 | | | Management and game of | 767,474 | | | 767,474 | 2,918,642 | | | 2,916,641 | | | Fundraining | 893.043 | _ | - | 161,043 | 1,391,533 | - | - | 1.291.243 | | | Total expenses | 17:271,361 | A | | 37,571,561 | 12,973,597 | | | 12,973,397 | | | · | | | | | | Access Services and Market Services | *************************************** | | | | Change in met amore before innertwent schrift | 957,455 | (411,74E) | • | 345,717 | 1,763,574 | (1,507,354) | • | (2.139,380) | | | levishment income | 313,371 | | - | 113,371 | 1,193,865 | 445,360 | 141,582 | 1,696,707 | | | Chape so net assets | 1,272,136 | (411,748) | • | 261,G22 | 2,272,250 | (1,462,454) | 141,592 | (468,673) | | | Not assets | | | | • | | | | | | | Beginning of year
Transfers | 1,334,891 | 3,233,302 | 1,000,000 | 12,171,653 | 25,413,743 | 19,743,699 | 1,910,103 | 47,068,237 | | | End of you | 3 9,4(0327 | 3 2,823,214 | 3 1,000,000 | ¥ 13.254,741 | 21,283,572 | 1 15,231,205 | 1 1002 187 | \$ \$6,619,554 | | #### CONSULIDATING STATEMENT OF FUNCTIONAL EXPENSES For the year ended June 30, 2011 (with comparative totals for 2010) | | - | Catholic | Charities | | | PHILM | AT | | **** | PACE | | | | |---|---|--------------------------------|--------------------------------|---|------------------------------------|--------------------------------|---------------------------|------------------------------------|------------------------------------|--------------------------------|-----------------------------|------------------------------------|--| | | Program Services | Management
and General | Fund-taking | Total | Program
Services | Manageravni
and General | Fund-
raising | Total | Program
Services | Management
and General | Furd-
raising | Total | | | Sularius
Employee beachts
Payroll Taxes | \$ 15,220,158
2,040,511
1,085,361 | 3 901,404
108,595
62,491 | \$ 285,363
38,249
20,152 | \$ 86,404,915
2,187,755
1,168,004 | \$ 2,551,627
359,034
184,994 | \$ 186,220
72,435
12,910 | \$ 10,616
1,429
750 | \$ 2,748,463
382,892
198,654 | \$ 2,598,977
270,609
180,893 | \$ 170,490
29,540
11,819 | \$ 17,486
2,344
1,235 | \$ 7,780,953
203,493
193,947 | | | Total salaries and related expenses | 18,346,030 | 1,072,490 | 343,764 | 19,762,284 | 3,095,655 | 221,565 | 12,769 | 3,330,009 | 3,050,479 | 202,849 | 21,065 | 3,274,393 | | | Professional fees and contract services | 1,470,394 | 175,164 | 255,032 | 1,901,590 | 182,026 | 36,187 | 9,326 | 227,739 | 1,158,668 | 33,130 | 13,689 | 1,207,487 | | | Supplies and other operating expenses
 1,596,127 | 34,994 | 49,916 | 1,671,137 | 355,718 | 7,043 | 1,527 | 364,283 | 209,263 | 6,449 | 2,507 | 214,219 | | | Equipment expense | 377,238 | 31,182 | 7,253 | 435,673 | 89 831 | 5,442 | 270 | 96,543 | 202,294 | 5,898 | 444 | 208,546 | | | Consuparacy - | 939,903 | 77,961 | 18,07G | 2,035,937 | 462,483 | 16,106 | 672 | 479,261 | 185,251 | 14,746 | 1,107 | 201,104 | | | Travel and transportation | 474,801 | 4.241 | 693 | 479,735 | .471.846 | 876 | 26 | 472,748 | 176,450 | 802 | 42 | 177,294 | | | Personnel recruitment and development | 167,861 | 24,770 | 1,314 | 193,945 | 13,792 | 5,117 | 49 | 18,958 | 73,719 | 4,685 | 81 | 78,505 | | | Insurance | 358,954 | 4.905 | 136 | 363,996 | 220,846 | 1,014 | . 5 | 221,865 | 202,969 | 924 | 6 | 203,905 | | | Foud | 587,907 | 237 | -68 | 558,212 | 5.054 | 49 | 3 | 5,106 | 113,407 | 45 | 4 | 113,456 | | | Distributions to LFBA | | • | - | | - | | - | | • | | | | | | Contributed goods and services | 458,678 | | | 458,628 | | | | | | | _ | - | | | Litigation and related changes in estimate | (682,327) | | - | (682,327) | | - | | | • | • | | | | | Chinese drywall repairs | 2,500,000 | | | 2,609,600 | | | _ | - | - | - | - | , . | | | Miscelleneous | 164,456 | 40,642 | 53,994 | 239,022 | 8,617 | 8.396 | 2.971 | 19,054 | 19,399 | 2,982 | 3,412 | 25,793 | | | Specific assistance to individuals | 5,699,384 | | | 5,899,384 | 94,426 | | | 94,426 | 3,811,714 | | | 3,811,714 | | | interes | 3,647 | * | . | 3,641 | | - | | | 18 | | | 18 | | | Americation | • | | _ | | | | | · _ | 11,418 | - | | 11,618 | | | Deprociation | 735,254 | <u> </u> | 1,673 | 736,427 | 468,381 | | | 468,381 | 257,711 | 4,705 | | 262,416 | | | Total expenses | \$ 34 498,251 | \$ 1,465,690 | \$ 723,913 | \$ 36,687,854 | \$ 5,468,675 | \$ 302,795 | \$ 26,933 | \$ 5,798,403 | \$ 9,472,690 | S 277,219 | \$ 44,359 | \$ 9,794,268 | | (continued) #### CONSOLIDATING STATEMENT OF FUNCTIONAL EXPENSES, CONTINUED For the year ended June 30, 2011 (with comparentee totals for 2010) | | | Secon | Harvest | | | | | | | |--|---|---|---|---|---|---|--|---|--| | | Program
Services | Management
and General | Fund-raising | Total | Program Services | Management
and General | Food-raising | Total | 2010 Canzolidated
Totals | | Salarica
Employea benefas
Payroli Taxas | \$ 1,874,757
303,949
142,739 | \$ 651,101
119,486
46,081 | \$ 500,323
77,431
36,968 | \$ 2,978,188
502,\$60
221,788 | \$ 22,247,524
2,976,103
1,593,987 | \$ 1,839,217
271,050
133,301 | \$ 913,768
130,447
59,105 | \$ 24,920,529
3,366,600
1,786,393 | \$ 23,263,178
2,\$36,124
1,604,102 | | Total salaries and related expenses : | 2,323,450 | 766 ,6 64 | 614,722 | 1,706,836 | 26,817,614 | 2,263,368 | 992,340 | 30,073,522 | 27,701,404 | | Professional free and contract services Supplies and other operating expenses Equipment expense Occupancy Fravel and transportation Personnel recruitment and development Insurance Food Distributions to LFBA | 124,242
465,276
274,052
652,396
855,443
180,296
124,308
44,446,750 | 160,895
71,833
77,073
3,491
3,920
85,159 | 184,983
752,531
29,246
22,376
5,356
27,704 | 470,120
1,287,640
180,321
678,253
864,919
293,159
124,308
44,446,250 | 2,935,330
2,624,384
943,725
3,240,033
1,978,540
435,683
907,077
45,152,618 | 405,376
119,419
120,545
112,307
9,839
119,731
6,848 | 466,230
197,476
37,213
42,225
6,317
29,148
149
75 | 3,896,936
3,541,279
1,101,983
3,394,565
1,994,696
584,567
914,074
45,153,024 | 3,574,789 3,519,378 858,660 3,190,248 1,680,828 490,655 1,613,257 30,994,466 482,152 | | Contributed goods and services Litigation and related changes in estimate Chinese deywall equales Miscellamous Specific assistance to individuals Interes | 334,551 | • | •
•
• | 334,551 | 458,628
(682,327)
2,600,000
192,472
9,805,524
338,210 | 52,020 | 59,477 | 438,628
(682,327)
2,600,000
203,969
9,801,524
338,210 | 673,909
227,250
130,229
6,550,093
205,729 | | Amortization
Depreciation | 4.33,107 | 2,565 | 10,783 | 450,957 | 11,418 | 6,770 | 12,458 | 11,418
1,918,681 | 11,418
1,830,108 | | Tetal expenses | \$ 50,218,371 | \$ 1,171,050 | \$ 1,647,903 | \$ 53,037,324 | \$ 99,637,987 | \$ 3,216,754 | \$ 2,441,108 | \$ 105,317,849 | \$ 82,973,597 | See accompanying independent auditors' report. ### CATHOLIC CHARITIES ARCHRIDCESE OF NEW ORLEANS AND SUBSIDIARIES ONEW CHILFANS, LOUISIANA #### LUNSOLIDATING SCHEDULE OF ACTIVITIES BY PROGRAM SERVICES | | | | | | , | | | | PHRMAT | | | | | |---|----------------------|-----------------------|-------------------------|----------------------------------|--------------------|------------------------|--|-----------------------|--------------------|-----------------------------|----------------------|-----------------------|-------------------------| | | | | Parius | Consum) | | Nou- | THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER. | * | Community | | | | 2011 | | | | Artist! Day | Postalates and | Centers and | Residential | Residential Day | | Fond for | Centets and | | | | Controlidated | | _ | Heed Steet | House Cox | Adult | Services | Special Needs | Progress | Total | Families | Stryizes | Totals | PACE | Scouts Hausert | Totals | | Revenues | | | | | | | | | | | | | | | Public support. | | | | | | | | | | | | | | | Convibutions | £ 14,092 | \$ 1,900 | \$ 59,038 | \$ 1,694,138 | 3 63,851 | \$ 414,937 | 5 2,247,036 | \$ 4,025 | 3 101,529 | 5 107,345 | 5 167,826 | \$ 4,536,129 | \$ 7,657,836 | | Contributions - making mand . Contributed greedy and services | 318,746 | 12,411 | 14,57 2
1,468 | 517,340 | 348,093 | 832,225 | 2,841,199 | 323,814 | 73,215 | 197,039 | 41,011 | | 2,484,139
34,412,151 | | Caned Water | 180,932 | 52,200 | 1.464 | 134,540 | 66,547 | 63,34 | 493,528 | * | * | • | • | 33,913,535 | \$6,432,533 | | Creates New Orleans: | | | | | | | | | | | | | | | Allocatores | _ | ٠, | | | _ | | | | | | | | _ | | Designations | 12,710 | 495 | 581 | 70,630 | 13,981 | 31,184 | 133,481 | 12,512 | 2,921 | £5,823 | 1,342 | 53,751 | 207 807 | | Contined Federal Campaign | 3,615 | 114 | 168 | 7,981 | 403 | 9.622 | 23,625 | 1,744 | \$47 | 4,391 | 595 | 41,702 | 70,423 | | St. Charles Parets | 720 10 | , | 1 -2.17 | 242 *1 | 4,04- | 21000 | F 141-441 | .,,,,,, | • • • | 411.4 | 242 | 11,145 | **,*** | | Allocations | * | | | | | 5,600 | 5,600 | | | - | - | | 5,600 | | St. John Parish | | | | | | , | | | | | | | | | Allecations | • | | * | - | - | 81,250 | 81,250 | * | | | • | • | 81,250 | | Acadiana. | | | | • | | | | | | | | | | | Atlacznena | - | | | | - | | | - | • | • | 4 | 32,357 | 32,357 | | Special events (sect of direct starts) | * | | | | | 168,673 | [88,97] | · | | | | 183,525 | 291,199 | | Total pubbs support | \$39,975 | 45,257 | 73,177 | 2,422,249 | 496,399 | 1,548,235 | 5,119,052 | 341,495 | 180,511 | 525,428 | 213.051 | 11,760,730 | 44,537,564 | | Ooverments farmini stratume
Federal | | 7/8 985 | | 2 624 624 | | | | | 444 343 | e > e > e 5 | * *** | Ch turn Ditt | 15 157 575 | | Cher povennentsi spenies | 4,(IS 2,,202 | 464,751
113,847 | 4,138,418 | 2,735,631
1,019,196 | 1,381,669 | 2,160,056 | 15,976,367 | 4,200,443 | 355,243
129,876 | 5,163,686
129,136 | 9,875,101 | 13,109,035 | 45,126,590
3,395,003 | | Total suverments: forecast assistance | 4.087,263 | 382,608 | 4,128,414 | 3,774,737 | 3.512,674 | 702,683
2,862,733 | 1,966,869 | 1,800,643 | 495,069 | 5,293,512 | 9,875,101 | 14,387,409 | 41,521,591 | | Other Reserve | H.122,203 | 792,0074 | -1140/214 | 2.714,137 | 3,714,878 | A 602,733 | 18,703,376 | 1,400,445 | 493,003 | | 3,0,3,104 | 14,141,412 | 40,723,798 | | Program service (est | _ | 562,312 | 253,015 | 329,237 | 177,285 | 1,322,588 | 2,700,443 | _ | 12,411 | 13,811 | 74,242 | 179,310 | 2,966,806 | | (Acust | - | 700,010 | , | 2,000 | ***,*** | Ch-mathage and | 2,000 | - | 4,550 | 4,556 | 1,300 | 194,950 | 407,800 | | Miscellances | 40,898 | 125 | 5,569 | 5,215 | 25,579 | 175,702 | 253,095 | 6,224 | 738 | 6.962 | 425 | 424,874 | 684,287 | | Ciam (form) on desperation of property | • | | | (5,432) | (91,835) | | (97,317) | | | | (6,149) | | (10),456) | | Рторилу гассичения | 24 | | 4,113 | 292 | 21,621 | 745 | 26,800 | 172,792 | • | 172,792 | 36,623 | • | 236,214 | | Net assum released from restrictions | 152,000 | 59,200 | | 7,941,820 | 314,220 | 1,993,649 | 19,673,991 | | 115,793 | 116 990 | 741,574 | 2,680,731 | 13,718,436 | | Total cities enverse | 192,922 | 615,755 | 264,697 | 8,112,087 | 461,970 | 3,491,691 | 11,559,901 | 179,015 | 135,039 | 714,105 | 350,115 | 3,682,445 | 17,900,457 | | Total pevenus | 4,809,199 | 1,264,606 | 4,408,992 | 14,529,073 | 4,691,842 | 7,902,664 | 37,661,670 | 5,323,934 | 310,671 | 6.134,643 | 10,408,270 | \$6,210,644 | 111,065,125 | |
Espenses
Salanes | 200000 | din er | 2,398,916 | | | | | 7 1 4 5 5 6 7 | 100 100 | 2 8 8 4 4 2 3 | | 1,376,761 | 22,247,524 | | Englishes benefits | 2,663,613
394,477 | 589,454
79,852 | 2,398,916
386,471 | 4,109,3 ⁵⁷
456,594 | 2,036,665 | 3,402,137
446,703 | 15,210,158
2,049,511 | 2,142,507.
124,878 | 409,129
34,156 | . 2.551.627
359.034 | 2,998,977
270,680 | 3,876,762 | £976_193 | | Payrol taxes | 191.587 | 41,506 | 172,653 | 313,035 | 376,314
154,077 | 242,450 | 1,085,161 | 155,047 | 27,947 | 184.994 | 150,893 | 142,739 | 1,593,937 | | Total exterior and related expenses | 3 249 377 | 710.812 | 3,958,040 | 4,549,035 | 7,487,456 | 4.091,110 | 13,346,030 | 7,622,432 | 477,223 | 3,093,613 | 3,050,473 | 2,325,410 | 25,817,614 | | Predestantal feet and contract service payments | 44,702 | 27,430 | 81,653 | 417,810 | 478,716 | 400,566 | 1,470,374 | 149.981 | 37,045 | 182 01/ | 1,118,668 | 124,243 | 3,935,336 | | Supplies and other operating expenses | 196.017 | 29,200 | 509,220 | 381,459 | 144,215 | 335.416 | 1,596,127 | 303,146 | 52,572 | 355,718 | 209,261 | 463,276 | 2,624,384 | | Estimant especie | 41,483 | 8.689 | 4Z,15Z | 140,021 | 41,855 | 103,611 | 377,738 | \$4,504 | 5,027 | 89,131 | 202,204 | 274,932 | 943,323 | | Оюсирыхсу | 176,132 | 117,250 | 238,682 | 528,720 | 223,401 | 535,475 | 1,939,903 | 407,346 | 55,337 | 452 483 | 193,231 | 612,196 | 3,245,033 | | Efficiel and traceportation | 5,293 | ≨4 ,303 | #3 _{,647} | 325,217 | 28,431 | 75,291 | 474,801 | 424,912 | 46,914 | 471,846 | 176,450 | \$5.5,443 | 1,978,540 | | Personnel recognisment and development | 29,941 | (,890 | 5,208 | 42,287 | 15,921 | 68,714 | 167,861 | 6,613 | 7,179 | 13,792 | 73,739 | 140,296 | 433,684 | | ecurous. | 23,000 | 11,698 | 82,297 | 110 440 | 29,342 | 101 272 | 358,954 | 201,743 | 19,103 | 220,846 | 202,969 | 124,808 | 907,077 | | race | 203,904 | 114,720 | 212,564 | 12,578 | 16,913 | 1,271 | 587,907 | [,3 0 | 1,635 | 5,054 | 113,407 | 44,846,230 | 45,152,618
458,628 | | Contributed goods and services
histogramms and geometr | £80,932 | 32,200
63,001 | 1,468
249,194 | 94,140 | 14.547 | 63,341
359,408 | 438,628
1,465,690 | 167,792 | 35,004 | 102.795 | 277.219 | 1,171,050 | 3,216,754 | | Librarian and related risingus in extensio | 194,430 | 400001 | 24254 | 311.027 | 212,060 | (682,327) | (6#2,127) | 1015,1744 | ,,,,,,,, | 102,172 | 214,217 | 2,831,000 | (682,127) | | Cimera drywall recain | | | · · | 2,500 000 | | (OBEQUE/) | 2,600,000 | | | | | | 1,686,000 | | Minney account | 1,595 | \$0,190 | 4,659 | 7,010 | 5.04.5 | 63.817 | 164,456 | 7,5(0) | 1,107 | £,617 | 19,199 | * | E92,472 | | Specialic assessment to individuals | 1,861 | \$83 | 28,653 | 4,633,080 | 1,002,376 | 713,130 | 5,890,184 | - | 94,476 | 94,476 | 3,811,714 | | 9,875,324 | | Factor accurag | 35,525 | 12,511 | 14,798 | 295, 25 0 | 56,978 | 308,890 | 723,913 | 1,006 | 25,923 | 26,933 | 44,359 | 1,647,903 | 2,445,103 | | Interest | • | | 3,541 | | - | | 3,643 | | • | | 18 | 334,551 | 375-310 | | Autukeniss | • | • | • | 4 | • | | | - | - | • | 15,412 | - | 11,41株 | | Depreciation | 158,677 | 23,267 | 69,191 | 35,711 | 105,072 | 322,926 | 715,254 | 453,780 | 14,601 | 468,381 | 257,711 | 438,107 | [,899,453 | | Total expenses | 4,634,686 | 1,310,874 | 4,605,588 | 14,313,164 | 4,937,777 | 4 R62,645 | 36,587,854 | 4,932,105 | 2(4,298 | 5,778,403 | 9,794,203 | 57,637,724 | 105,317,849 | | Change in ort assets before | | | #4 6 M m. remove | | | 1 242 2 : | 000 | 181 8 | APP BANK | | | No refer to 10 the co | 171744 | | investment activity | 199,513 | {4 6.27 4} | [137,096] | 213,559 | [245,635] | 1.040.019 | 973,816 | 391,849 | (55,507)
31,789 | 335,742
275,216 | 644,002 | 3,793,320
306,761 | 3,747,380
1,570,633 | | investment gain
Change in net musets | \$ 335,236 | \$_430
\$_(43,844) | 3,52)
5 (1)5,175) | 162,971
\$ 374,850 | \$ (25,190) | 414,546
S 1,454,565 | \$38,636 | 3 635,695 | 5 (24,218) | 3 611.421 | 5 644,001 | \$ 4,150,081 | \$ 7318,013 | | | | | | 3,20,000 | | 4,4,4,4,4,4 | T 177-19, 178 | * ******* | | and the same of the same of | | peranomide de Arribos | (contract) | ### CATHOLIC CHARITIES ARCHDIOCESE OF NEW ORLEANS AND SUBSIDIABLES SEN ORLEANS, LOUISIANA #### CONSOLIDATING SCHEDULE OF ACTIVITIES BY PROGRAM SERVICES, CONTINUED For the year under lane 10, 701 (with comparation totals for 2010) | | | | | | <u> </u> | | | Mariana in estate the few destructions | | | | |---|-----------------------|-------------------------|--------------------|----------------------|-------------|------------------------|--------------|--|----------------------|---|-----------| | | | | food for | Adult Day | | Pedan
Pedatrics and | Content and | Residential | Non-Registratual | | | | | Hook Start | Second Harvest | Femilica | Health Cure | PACE | Adult | Services | Special Needs | Day Programs | 2013 | 2010 | | Revrance | | | | | | | | | | | | | Public support: | | | | | | | | | | | | | Contributions | \$ 14,002 | \$ 4,536,129 | 1,025 | \$ 1,500 | 1 147,126 | 1 59,048 | \$ 1,797,678 | 128,69 & | 5 414,737 | \$ 7,057,836 | \$ 6,653, | | Contributions - underlignated | 312,746 | - | F23,814 | 12,418 ' | 43,681 | 14,572 | 590,585 | 348,095 | #32.22% | 2,484,139 | 1,997, | | Contributed greads and acroines | 186,437 | 33,913,525 | | 52,200 | | 1,461 | [34, 40] | 66,347 | 62,141 | 34 412 (53 | 19 805 | | United Water | • | - ' | | | | •• • • | | | | 41,1004 | 4 -4 | | Greater New Orleans: | | | | | | | | | | | | | Altocations | _ | _ | _ | | | | | | | | 20. | | Designations | 12,710 | 51,751 | 12.912 | 195 | 1,742 | 53.1 | 73,551 | 13,851 | 37,124 | 207.807 | 112, | | Combined Festual Campaign | 3,625 | | 3,744 | | | | | | | | | | St. Charles Parch. | V.Be. | 41,702 | 3,144 | 144 | 503 | 168 | S, 177.8 | 4,025 | 6'633 | 70,473 | 4.8 | | | | | | | | | | | | | | | Allocations . | • | • | • | ~ | ~ | • | • | • | 5,500 | 5 6/50 | | | St Jose Freich | | | | | | | | | | | | | Afroniem | | • | - | - | - | - | • | • | 81,359 | 81,250 | 50 | | Acadisms | | | | | | | | | | | | | Alincations | 1 to 1 | 32,357 | - | - | | | | | - | 32,957 | 30 | | Special executs (seas of direct cause) | | 183,726 | | | | | | | 101.973 | 221,359 | | | Total public soppent | 530,075 | 38,760,390 | 344 495 | 66,257 | 213,054 | 73,877 | 2,607,787 | 496 199 | 1,541,235 | 44 637 964 | 29,407 | | Operanical formulat assistance: | | | | | | | | | | | | | Federal | 4.083,707 | 13,109,536 | 4,800,443 | 463,761 | 9,875,101 | 4,129,415 | 3,120,874 | 3,381,699 | 1,160,036 | 45,126,550 | 49,431 | | Other governmental agreems | CMD -1-02 | | CP*F, 648 #4" | | 4,873,101 | e1112412 | 3,141,952 | | | | | | | | 1,274,373 | 4,800,443 | 113,847 | | | | YS1 174 | 202.682 | 3 194 008 | 7,827 | | Total governmental iluancial accintance | 4,082,202 | 14,787,409 | 4,800,413 | 582,608 | 9,875,101 | 4.134411 | 4,159,304 | 3.532,873 | 1,862,133 | 48,521,578 | 43,240 | | (Piles Revenue: | | | | | | | | | | | | | Programa are value fore: | • | 179,310 | • | 562,318 | Ta, Int | 257 011 | 401,048 | 172,755 | 1,331,388 | J 956,826 | 2,663 | | Rect | • | 391,950 | | | (_30g | | 6,550 | - | - | 107,100 | J.Si | | Miserilanerus | 40,175 | 424,104 | 5,124 | 125 | 418 | 5,564 | 5,953 | 25,539 | 175,704 | 684,667 | 350 | | Class or loss as thepostal of property | | | | | (6,149) | , | 15,482) | (\$1.835) | ••••• | 1803,4651 | 361 | | 7 (COD by recovery) as | 24 | | 172,792 | _ | 35,622 | 4.113 | 297 | 21,671 | 745 | 236,214 | 543 | | Not assets released from sentretions | 157,609 | 2,683,781 | | 53,292 | 243,674 | 741 6 8 | 8,051,310 | 514,220 | 1,982,649 | 13,718,426 | 7,500 | | Total other reverse | 192,922 | 3,687,445 | 179,016 | | | 754407 | 8,457,176 | | | | | | Total sevense | | 50,830,644 | 3,323,954 | <u> </u> | 1),0,113 | 764,497 | | 661,870 | 3,45 ,691 | 17,935,667 | 17,090 | | | 4.805,199 | | Harris Carrier Con | 1,264,666 | 10,438,170 | 4 451 497 | 13,199,204 | tol, len, b | 7,907,664 | 111,053,229 | £4,741 | | (NOW MALE) | | | | | | | | | | | | | Salaries | 2,663,413 | 1,E76;762 | 2,142,507 | 339,434 | 2.594,077 | A. 198.916 | 4,215,473 | 2,036,043 | 1,402,137 | 22,247,324 | 21,061 | | Estpioger banefits | 394,137 | 303,949 | 324.873 | 79,852 | 279,709 | 385.421 | 490.750 | 276,714 | 446,701 | 2.976.303 | 2.56 | | Payridi taus | 191,397 | 142,739 | 155,047 | 41,506 | 130,893 | 172,633 | 313,033 | 154,077 | 242.424 | 1,573,757 | 1.44 | | Total religios and related expenses | 3,249,177 | 1,325,450 | 2,622,432 | 710,812 | 3,050,470 | 2,958,040 | 5,372,248 | 7,487,456 | 4,00 ,110 | 26,817,614 | 25,071 | | Participant face and created service payments | 84,702 | 124,342 | 149,981 | 27,438 | 1,151,748 | 81.455 | 469,375 | 475,211 | 608,586 · | 2,935,330 | 3,00 | | Supplies end other operating expenses | 196,017 | 453,276 | 303,146 | 29,800 | 209, 263 | 109,270 | 434,031 | 144,215 | 131,416 | 7,624,184 | 3,05 | | Egyptent mocce | | 274,932 | 34,894 | 1.569 | | | 145,948 | | | | | | | 41,413 | | | | 202_204 | 42,152 | | 43,455 | 161.612 | 943,325 | 74 | | Octoberry | 276,339 | 652,396 | 407,146 | 117,380 | 145,251 | 258,682 | \$84,963 | 223,401 | 525,475 | 3,240,013 | 3,91 | | Travel and conspectation | 3.293 | 855,443 | 424,932 | \$4,703 | 176,450 | 85 647 | 272,146 | 24,435 | 35,891 | 978 940 | 1,47 | | Pentarent recruitmen and development | 29,94) | 180,296 | 6,611 | 1,390 | 73,739 | 5,204 | 49,404 | 19,121 | 61,714 | 437,686 | 33- | | Descripence | 23,905 | 124,301 | 201,743 | 11,698 | 207,969 | 81_197 | 129,343 | 79,342 | 101,272 | 707,077 | 1,01 | | Food | 201,954 | 44,446,350 | 1,219 | 114,725 | 111,407 | 212.584 | 16,730 | 36,923 | 1,271 | 45,151,618 | 30,00 | | Distributions to LFRA | , | | | | | | | | - | *************************************** | 48 | | Contributed guests and services | 180,932 | | |
52,200 | | 1,408 | 94,140 | 66,547 | 63,341 | 85£,628 | 67 | | Manageracial and peneral | 198,130 | 1,171,050 | 257,791 | 45,001 | 277,219 | 249,394 | 416,701 | 212,060 | J59,4J8 | 3.216.754 | 7.91 | | Likigation and related charges in eximate | 100/138 | 244 - 1/224 | 201,122 | 42,001 | F164F1E | 227277 | ,,,,,,,, | | (682,527) | (652,337) | 7.5 | | Chinese di ywall repairs | • | | | • | * | , | 2,600,600 | • | (022,42-3 | 2.630,000 | 4.2 | | Niicollamone | | • | | | | | | | | | _ | | | 3,595 | • | 7,510 | 10,290 | 19,199 | 4,659 | \$,117 | 5,025 | 61,817 | 192,472 | 9 | | Epecific amistance to individuals | 1,863 | | | F#3 | F, #11, 714 | 24,052 | 4,247,504 | 1,002,376 | 713,139 | 9.895.574 | 6.55 | | Punda sag | 35,128 | 1,641,993 | 1,203 | 12,661 | 44.557 | 14,798 | 121,033 | 36,778 | ###,### | 2,443,108 | 1,19 | | PAPERRI | • | 334,551 | | - | 14 | 1,641 | • | • | • | 333,210 | 26 | | Anonization | - | | - | | 11,415 | | | - | - | 15,414 | - 1 | | Depresiation | 159.477 | 435,187 | 453,780 | 23,767 | 257,711 | 67,191 | 19,822 | 103,073 | 127,124 | 139,451 | 1,78 | | Tetal expenses | 4 654 575 | 53,037,324 | 4,937,105 | 1,319,871 | 2.724.769 | 1,505,683 | 15,181,482 | 4.937,777 | 6 852 545 | 105.417.819 | 82.97 | | mar in not marks before investment activity | 150,513 | 3,793,320 | 391 140 | (45,274) | 544,002 | (205,(11) | 132.282 | (246,635) | 1,045/014 | 5,747,380 | 1,14 | | Investment making | | | 243.847 | | 300,840 | | 194 568 | 771 445 | | | | | tore in not access | 184.723
\$ 383,336 | 306.761
\$ 4.800.981 | 635,696 | 7.430
\$ (43,644) | \$ 644,002 | 2,571
9 (135,175) | \$ 352,612 | \$ (25,190) | 434,545
1,454,563 | \$ 7,311,013 | 1.10 | | | | \$ 4,800,000 | | | | | | | | | \$ 2,87 | ### CATHOLIC CHARITIES ARCHDIOCESE OF NEW ORLEANS AND SUBSIDIARIES NEW ORLEANS, LOUISIANA #### SCHEDULE OF SUPPORT, REVENUE, AND BAPENSES PREPARED FOR THE UNITED WAY FOR THE GREATER NEW ORLEANS AREA For the year ended June 30, 2011 (Unaudited) | | AGENCY | I anager and a second | | , | | | | | | | | FORM 1 | |--|------------------|-------------------------------|-----------------|--------------|--------------|--------------------|--------------------|--------------|-----------------|--------------|---------------|--------------------------| | FUNCTIONAL BUDGET SPREADSHEET | TOTAL | AUMINISTRATION
FUNDRAISING | SERVICES | Adait Day | Hoef | Padra | Community | Roskinskui | Non Residential | Food for | | Scoolid | | | (SIM2+3) | Maistgeorgit & Geografi | SUM (4 to 13) | Health Core | Statt | | Centers & Services | | Day Programs | Enmaios | PACE | Harven | | | 1 | 1 | 3 | 4 | 3 1 | 6 | 7 | 8 | 9 | 10 | 1: | 12 | | REVENUE: (For Unleed Way request, Indicate C | on Antal | | | | | | | | | | | | | I 4201 CLIENT GENERATED SELF SUPPORT | \$ 45,222,961 | 5 - | \$ 45,227,961 | \$ 65,418 | \$ 505,380 | \$ 42,513 | 5 3,142,526 | \$ 437,311 | 5 1,343,228 | \$ 229,600 | \$ 187,933 | \$ 39,231,015 | | 2 5000 GOVERNMENT | 48,542,597 | | 41,547,507 | 112,601 | 4,013,202 | 4,125,413 | 1,273,052 | 3,550,516 | 7,567,738 | 4,650,443 | 9,875,101 | 14,317,409 | | 3 4100 OTHER FOUNDATIONS GR
NATIONAL GRANTS | 1,444,000 | - | 1,444,060 | 200 | 19,300 | 35.746 | 999.107 | 41,165 | 205,438 | 98,239 | 32,874 | • | | 4 6700 DTHER REVENUE | 5,548,797 | • | 6,643,791 | 364,375 | 225,645 | 267.214
415.795 | 627,176 | 704,355 | 2,055,170 | 423,563 | 196,641 | (,5) 4,704 | | 1 TOTAL SELF GENERATED REVENUE | 161,030,334 | | 101,858,334 | 1,213,939 | 4,821,527 | 4,474,915 | 9,112,211 | 4,897,984 | 6,304,374 | 3,511,145 | 10,202,349 | 25,633,120 | | 6 4701 UNITED WAY DESIGNATIONS | 202,507 | • | 202,897 | 495 | 12,716 | 7.81 | 73,531 | 13,881 | 35,184 | 12,912 | 1,742 | 53,751 | | 7 470) CFC DESIGNATIONS | 70,429 | • | 76,433 |]44 | 1,685 | 158 | 6,826 | 4,925 | 9,572 | 3,744 | 593 | 41,793 | | # 4704 DITHER INSTITUTIONAL GRANTS | 582,110 | | 2857185 | - | 1 | | | • | 350,500 | , | • | 231,619 | | TOTAL REVENUE | 102,713,674 | • | 102,713,574 | 1,213,732 | 4,837,922 | 4,493,664 | 9,192,5%) | 4,841,290 | 6,399,880 | 5,567,501 | 10,104,596 | 55,460,193 | | to 4701 UNITED WAY UNO | 787,576 | • | 747,576 | 33,292 | 151,999 | - | 272,255 | 177,909 | 133,030 | • | • | | | II GRAND TOTAL REVENUE | \$ 103,598,250 | S , | \$ \$93,501,250 | \$ 1,267,030 | 5 4,989,921 | E 4,435,664 | 3 9,464,844 | g 5,615,790 | \$ 7,032,910 | \$ 5,563,591 | \$ 10,704,356 | T 35,460,193 | | EXPENSES: | | | | | | | | | T | | | | | 12 7000 SALARIES | 1 24,929,529 | \$ 2,673,003 | E 22,247,574 | \$ 519,434 | \$ 2,463,613 | 2 2,392,916 | \$ 4,518,475 | \$ 2,016,613 | 2 3,402,232 | \$ 1,542,507 | \$ 2,598,977 | \$ 1,376,702 | | 13 7100 BENEFITS | 3,345,600 | 310,197 | 2,975,183 | 79,852 | 394,177 | 386,471 | 490,750 | 276,714 | 446,703 | 524,478 | 270,669 | 305,949 | | 14 7200 TAXES | 1,314,103 | 192,496 | 1,597,917 | 41,506 | [9],387 | 172,653 | 313,015 | 154,077 | 242,450 | E55,047 | 180J893 | 142,739 | | 15 MOD OCCUPANCY EXPENSES | 3,394,565 | 154,532 | 3,240,033 | 117,250 | 276,319 | 254,642 | 584/363 | 273,401 | 515,479 | 407,[44 | 185,251 | 652,396 | | 16 8700 TRAVES & TRANSPORTATION EXP. | 1,994,696 | 16,156 | 1,978,540 | M.303 | 5.293 | 85,647 | 272,146 | 28,435 | 75,891 | 474,937 | 176,450 | 435,440 | | 17 BIOD SUPPLIES | 3,236,755 | 915,894 | 7,721,860 | 29,800 | 195,017 | 507,220 | 434,031 | 144,215 | 235,416 | 107,145 | 204,263 | 160,752 | | IS SECO PRINTING | 113,425 | | 113,425 | • | - | | | _ | _ | - | | 113,423 | | 19 8900 DIRECT ASSISTANCE TO ENDIVIDUAL | 55,617,176 | 496 | 35,416,770 | 163,731 | \$91,699 | 242,194 | 4,358,379 | 1,105,845 | 374,149 | 1,7#9 | 3,925,121 | 44,446,250 | | 30 9400 OTHER | 11,015,710 | 1,315,963 | 9,769,745 | 153,164 | 302,303 | 251,803 | 3,472,871 | 679,385 | 377,966 | 994,431 | 1,926,126 | 1,664 655 | | 71 CRAND TOTAL EXPENSES | \$ \$65,517,849 | \$ 5,659,843 | \$ 90,557,587 | \$ 1,233,262 | \$ 4,421,028 | \$ 4,342,4% | \$ 14,443,74\$ | s 4,668,737 | 5 6,294,317 | s 4,563,306 | \$ 9,473,690 | \$ 50,718.371 | | 21 NET DIFFERENCE | \$ (1,116,599) | \$ (5,659,467) | \$ 3,813,263 | \$ 31,768 | \$ 568,893 | इ. १५७,१८८ | S (4_978,991) | \$ 349,558 | S 838,561 | \$ 904,495 | \$ 731,006 | 5 3,241, 2 21 | | | | | | | 1000 | 7 | | | | | | | | Ka | TENSES ANALYSIS: | 13-Total Direct Program | | \$ 1,233,7Fd | 4,421,023 | 4,342,498 | 14,643,748 | 4,663,739 | 6,194,347 | 4,563,306 | 9,472,690 | 50,218.371 | | | | 24-Process of Tutal Prop | | 1 24% | 4444 | 4 7654 | 14.40% | 4 687+ | 4.22% | 4 68% | 9.51% | 30.35% | | | : | 25. Distribution of M & C | 3 Екрепаса | 9 77,612 | 233,658 | 264,197 | 717,714 | 249,038 | 668,298 | 268,799 | 321,574 | 2.814,953 | | | | 14 Grand Total Program | Exposes | 1,310,574 | 4,654,686 | 4,606,618 | 15_(\$1,48) | 4,917,277 | 6,862,645 | 4,932,10% | N,794,26X | 53,407,324 | | | | 2* Projected Undup. Per | pře Sarred | 178 | 698 | 73 | 13,927 | 3,413 | 5,040 | 70,013 | 142 | 162,000 | | | | 28-Cust per Passas | | 3 7,364 | 7,656 | 61,621 | 000,1 | 1,447 | 1,351 | 10 | 68,974 | 1.49 | See accompanying independent auditors' report. ## CATHOLIC CHARITIES ARCHDIOCESE OF NEW ORLEANS AND SUBSIDIARIES #### SINGLE AUDIT REPORT **JUNE 30, 2011** A Professional Accounting Corporation www.pncpa.com #### Single Audit Reports June 30, 2011 #### Table of Contents | | Page | |--|------| | Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | | | Report on Compliance with Requirements That Could Have a Direct and Material Effect on Each Major Program and on Internal Control over Compliance in Accordance with OMB Circular A-133 and the Schedule of Expenditures of Federal Awards | . 3 | | Schedule of Expenditures of Federal Awards | 5 | | Notes to Schedule of Expenditures of Federal Awards | 10 | | Schedule of Findings and Questioned Costs | 11 | | Summary Schedule of Prior Audit Findings | . 13 | #### REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Most Reverend Gregory M. Aymond and the Board of Directors, Catholic Charities Archdiocese of New Orleans and Subsidiaries, New Orleans, Louisiana We have audited the basic financial statements of Catholic Charities Archdiocese of New Orleans (the Agency), as of and for the year ended June 30, 2011, and have issued our report thereon dated December 5, 2011. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered the Agency's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Agency's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Agency's internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control, such that there is a reasonable
possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Agency's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. This report is intended solely for the information of the Agency, the Agency's management, and federal awarding agencies and pass-through entities, such as the State of Louisiana and Legislative Auditor's Office, and is not intended to be and should not be used by anyone other than these specified parties. However, under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Metairie, Louisiana December 5, 2011 Postlethnated Nettille A Professional Associating Corperation Associated Offices in Principal Collect of the United States Wisself, phopolicom # REPORT ON COMPLIANCE WITH REQUIREMENTS THAT COULD HAVE A DIRECT AND MATERIAL EFFECT ON EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 AND THE SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Most Reverend Gregory M. Aymond and the Board of Directors, Catholic Charities Archdiocese of New Orleans and Subsidiaries, New Orleans, Louisiana #### Compliance We have audited the compliance of Catholic Charities Archdiocese of New Orleans (the Agency) with the types of compliance requirements described in the U. S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2011. The Agency's major federal programs are identified in the summary of auditors' results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of the Agency's management. Our responsibility is to express an opinion on the Agency's compliance based on our audit. The Agency's basic financial statements include the operations of the Second Harvest Food Bank of Greater New Orleans and Acadiana (the Organization) which received \$13,109,036 in federal awards which is not included in the schedule of expenditures of federal awards for the year ended June 30, 2011. Our audit, described below, did not include the operations of the Organization as the Organization engaged its own auditors to perform an audit in accordance with OMB Circular A-133. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the Agency's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on the Agency's compliance with those requirements. In our opinion, the Agency complied, in all material respects, with the compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2011. #### Internal Control Over Compliance The management of the Agency is responsible for establishing and maintaining effective internal control over compliance with the requirements of laws, regulations, contracts, and grants applicable to federal programs. In planning and performing our audit, we considered the Agency's internal control over compliance with the requirements that could have a direct and material effect on a major federal program to determine the auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the Agency's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. #### Schedule of Expenditures of Federal Awards Postlethwaite a Ne Hille We have audited the financial statements of the Agency, as of and for the year ended June 30, 2011, and have issued our report thereon dated December 5, 2011. Our audit was performed for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations, and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole. This report is intended solely for the information of the Agency, the Agency's management, and federal awarding agencies and pass-through entities, such as the State of Louisiana and Legislative Auditor's Office, and is not intended to be and should not be used by anyone other than these specified parties. However, under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Metairie, Louisiana December 5, 2011 ### CATHOLIC CHARITIES ARCHIOCESE OF NEW ORLEANS NEW ORLEANS, LOUISIANA #### SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | Federal Grantor/Pass-Through Grantor/ Program Title/Program Description | Federal
CFDA
Number | Pass-Through
Entity Identifying
Number | Federal
Expenditures | |---|---------------------------|--|-------------------------| | a rogram same rogram pestitions | , woncer | 1 VIII CCF | 1,Aprilantures | | U.S. Department of Agriculture | | | | | Poss-through programs from: | | | | | State of Louisiana Department of Education | | • | • | | Department of Education | | , | | | Division of Natrition Assistance | | | | | School Breakfast Program | | | | | Child Residential Care | 10,553 | not known | 31,072 | | Child and Adult Care Food Program | | | | | Child Day Care | 10.558 | not known | 324,387 | | Adult Day Health Care | 10.558 | not known | 79,441 | | Total - Child and Adult Care Food Program | | | 403,828 | | Total - Louisiana Department of Education | | | 434,900 | | Department of Health and Hospitals | | | | | Office of Public Health | | | | | Commodity Supplemental Food Program | 10,565 | 42-0861/616114 | 4.800,443 | | Total - State of Louisiana | | | 5,235,343 | | Total - U.S. Department of Agriculture | | | 5,235,343 | | U.S. Department of Housing and Urban Development Direct Programs: | | | | | Supporting Housing Program | | | | | Transitional Housing | 14,235 | LA488-50-3020 | 194,025 | | Permanem Housing | 14.235 | not known | 103,807 | | Total - direct programs | • | | 297,836 | | Pass through programs from | | | | | Catholic Charities USA | | _ | | | Housing Counseling Assistance Program | 14.169 | not knows | 20,223 | | Louisiana Housing Finance Agency | | | | | Operation Helping Hands |
14.228 | not known | 447,016 | | City of New Orleans | | | | | Community Development Block Grants | 14.218 | 50-096(92)/PC750 24811 | 1,750,541 | | Emergency Shelter Grants Program | , | | | | Emergency Shelter Care | 14.231 | SESG 018 | 342,128 | | Total - City of New Orleans | | | 2,539,685 | | · | | | (Continued) | ### CATHOLIC CHARITIES ARCHIOCESE OF NEW ORLEANS NEW ORLEANS LOUISIANA #### SCHEDULE OF EXPENDITURES OF PEDERAL AWARDS | Federal Grantor/Pass-Through Grantor/ | Federal
CFDA | Pass-Through
Entity Identifying | Federal | |--|-------------------------------------|------------------------------------|--------------| | Program Title/Program Description | Number | Number | Expenditures | | Parish of Jefferson | | | | | Department of Community Development Programs | | | | | Community Development Block Grants | • | | | | Emergency Shelter Care | 14.218 | not known | 100,000 | | Horicless Prevention | 14.237 - ARRA | not known | 24,512 | | Emergency Shelter Grants Program | | MWL EAG. (12 | 1,514 | | Emergency Shelter Care | 14,231 | not knows | 198,437 | | Total - Parish of Jefferson | | , | 322,949 | | Unity Rapid Rehousing | | | | | Transitional Flouring | 14.228 | not knows | 273,342 | | UNITY for the Homeless, Inc. | · | | | | Supportive Housing Program | | | | | Mental Health | 14.235 | not known | 390,133 | | Transitional Housing | 14.235 | L448-8-50-3019 | 204,436 | | Emergancy Shelter Care | 34.235 | LA48-B-50-3032 | 31,035 | | Community Century | 14.235 | LA48-8-50-3011 | 172,267 | | and second and analysis of the second and se | غ ⁷ م ق دم\$ن | 11446-04-04-04-11 | f &, # \ \ | | Total - UNITY for the Homeless, Inc. | _ | | 797.811 | | Total pass-through programs | | • | 3,954,010 | | Total - U.S. Department of Housing and Urban Development | * | | 4,251,846 | | U.S. Department of Justice | | | | | Direct Programs: | | | | | Recovery Act Transitional Housing | 16,805 - ARRA | not knows | 273,095 | | Transitional Housing | 16.736 | not known | 43,151 | | Appropriation | 16.753 | net knows | 96,357 | | Total - direct programs | | | 406,683 | | Pass-through programs from: | • | • | | | Southeast Louisiana Legal Services | | | | | Legal Assistance for Victims | | | | | Domestic Violence | 16,524 | 16,524 | | | remiesus Aleienie | 10,324 | 10.324 | 24,375 | | Louisiana Commission on Law Enforcement and Administration of | | • | | | Criminal Justice | | | | | Crime Victim Assistance | • | • | | | Domestic Violence | 16.575 | not known | 223,034 | | Rape Crisis | 16.575 | not known | 131,754 | | Violence Against Women Formula Grants | | | | | Domestic Violence | 16.588 | not known | 487,496 | | Domestic Violence | 16.588 - ARRA | not known | 11,483 | | Immigration Outreach | 16588 - ARRA | not known | 25,625 | | Sexual Assault | 16.588 - ARRA | not known | 214 | | Total - Lauisiana Commission on Law Enforcement and | | | | | Administration of Criminal Justice | | | B75.006 | | | | | (Continued) | ### CATHOLIC CHARITIES ARCHIOCESE OF NEW ORLEANS NEW ORLEANS, LOUISIANA #### SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | Federal Grantor/Pass-Through Grantor/ | Federal
CFDA | Pass-Through
Entity Identifying | Federal | |---|-----------------|------------------------------------|--------------| | Program Title/Program Description | Number | Number | Expenditures | | City of New Orleans - Office of Criminal Justice | | | | | Grants to Encourage Arrest Policies and Enforcement of Protection | | | | | Otders | | | | | Supervised Visitation | 16.527 | oot known | 48,513 | | Total - City of New Orleans - Office of Criminal Justice | | | 48,513 | | Total - U.S. Department of Justice | | | 1,358,497 | | U.S. Department of Labor | | | | | Pass-through program from: | | ı | | | City of New Origans | | | | | Youthbuild | 17.274 | not known | 22,002 | | Pass-through program from: | | | | | Jefferson Parish Department of Workforce Connection | | | | | WIA Youth Activities | 17,259 | not known | 45,995 | | Total - U.S. Department of Labor | | | 68,997 | | U.S. Department of State | | | | | Pass-through program from: | | | | | United States Conference of Catholic Bishops | | | | | Reception and Placement - direct | 15 uuk | no: known | 20,367 | | Reception and Placement - administration | - 19.XXX | not known | 29,325 | | Total - U.S. Department of State | | | 49,692 | | U.S. Department of Transportation | | | | | Pass-through program from: | , | | | | Louisiana Highway Safety Commission | | | | | Occupant Protection Incentive Grants | 20,602 | not know n | 34,502 | | Total - U.S. Department of Transportation | | | 34,502 | | U.S. Department of Education | | | | | Pass-farough program from: | | | | | State of Louisiana | | | | | Department of Social Services | | | | | Louisiana Commission for the Deaf | | • | | | Rehabilitation Services - Vocational Rehabilitation Grants | | | | | Deaf Action Center | 84.126 | net known | 72,630 | | Department of Social Services | | | | | Adult Education - Basic Grants to States | 84.002 | not known | 125,077 | | Twenty-First Century Community Learning Centers | 84.287 | aat prioma | 300,098 | | Total - U.S. Department of Education | | | 497,805 | | | | | (Continued) | #### CATHOLIC CHARITIES ARCHIOCESE OF NEW ORLEANS NEW ORLEANS, LOUISIANA #### SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | Federal Grantor/Pats-Through Grantor/ | Federal · CFDA | Pass-Through
Entity Identifying | Federal | | |---|----------------|------------------------------------|--------------|--| | Program Title/Program Description | <u>Number</u> | Number | Expenditures | | | U.S. Department of Health and Human Services | | | | | | Pass-through programs from: | | | | | | State of Locisians | | | | | | Department of Social Services | | | | | | Strategies to Empower People (STEP) Program | 93,558 | not known | 5 1,188 | | | Office of Community Services | | • | | | | Refugee and Entrant Assistance - State Administered Programs | | | | | | Refugee Social Services | 93.566 | not known | 35.145 | | | Refugee Social Services (PPP) | 93.566 | per Lnews | 118.14C | | | Refugee Screening | 93.576 | not known | 61,468 | | | Total - Refugee and Entrom Assistance | | | 214,753 | | | Social Services Block Grant | • | | | | | Therapeutic Family Services | 93.667 | rot known | 675,508 | | | Total - Social Services Block Orant | | , | 575,5C8 | | | Chaffee Fester Care Independence Program | | | | | | Independent Living - match | 93.674 | 603911 | 293.651 | | | Independent Living - ETVP | 93.674 | 607033 | 121,899 | | | Total - Chaffee Foster Care Independence Program | | | 415,550 | | | DSS Community Canvassers | | | | | | Children's Health Insurance Program | 93.767 | sot known | 16,690 | | | Total - DSS Community Canvassers | 4 | | 26,690 | | | Total - Louisiana Department of Social Services | | • | :,333,689 | | | Office of the Governor Office of Woman's Policy | | | | | | Family Violence Prevention and Services - Grants for Bartered
Women's Shelters | 93.671 | C05-9-019 | 365,718 | | | Total - Office of the Governor Office of Women's Policy | 33.671 | 000 / 000 | | | | | | | 365,718 | | | Total - State of Louisiana | | | 1,699,407 | | | Total Community Action, Inc. | | | | | | Ficed Start Cluster | | | | | | Hoad Start Child Day Care | 93.600 | 06CH0473 | 3,721,473 | | | Total - Total Community Action, Inc. | | | 3,721,473 | | | Primary Care Access & Stabilization | | • | | | | Research, Demonstrations, and Evaluations | 93.779 | not known | 15,218 | | | Total - U.S. Department of Health and Human Services | | | 5,436,098 | | | • | | | (Continued) | | ### CATHOLIC CHARIFTIES ARCHIOCESE OF NEW ORLEANS NEW ORLEANS, LOUISIANA #### SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS | Federal Grantor/Pass-Through
Grantor/ | Federal
CFDA | Puss-Through
Entity Identifying | Federal | |--|-----------------|------------------------------------|---------------| | Program Title/Program Description | Number | Number | Expenditures | | Corporation for National and Community Service | | | | | Direct program: | | | | | Foster Grandburgents Program | | | | | Foster Grandparents | 94,011 | 045FWLA001 | 344,162 | | Pass-through programs from | | | | | Louisiana Serve Commission | • | | | | Americans | 94.006 | 06-AC068537 | 184,419 | | Total - Corporation for National and Community Service | | | 528,581 | | U.S. Department of Homeland Security | | | | | Pass-through programs from: | | | | | United Way of Greater New Orleans | | | | | Emergency Food and Shelter National Board Program | 97,624 | not known | 15,973 | | Past-through program from: | | • | | | Providence Community Housing | | | | | Alternative Housing Pilot Program | 5 7,087 | not known | 191,200 | | Total - U.S. Department of Homeland Security | | · | 207,173 | | Total Expenditures of Federal Awards included in this report | | • | \$ 17,668,534 | Notes to Schedule of Expenditures of Federal Awards June 30, 2011 #### (1) General The accompanying Schedule of Expenditures of Federal Awards presents the activity of the federal awards of Catholic Charities Archdiocese of New Orleans, PHILMAT, Inc., and PACE Greater New Orleans. The Agency's reporting entity is defined in note 1 to the financial statements for the year ended June 30, 2011. All federal awards received from federal agencies are included on the schedule. #### (2) Basis of Presentation The accompanying Schedule of Expenditures of Federal Awards is presented using the accrual basis of accounting, which is described in note 1 to the Agency's financial statements for the year ended June 30, 2011. The financial statements of Second Harvest Food Bank of Greater New Orleans and Acadiana (Second Harvest), a subsidiary of the Agency, are audited separately. A separate Circular A-133 report on Second Harvest's federal awards was issued for the year ended June 30, 2011. #### (3) Relationship to Financial Statements Federal awards are included in the basic financial statements of the Agency as follows: | Total governmental financial assistance | <u>\$ 48,537,570</u> | |--|----------------------| | Second Harvest federal awards | 13,109,036 | | Office of Health and Hospitals - Medicaid and Medicare | 14,364,992 | | State funds | 3,395,008 | | Schedule of Federal Awards | \$ 17,668,534 | #### Schedule of Findings and Questioned Costs Year ended June 30, 2010 #### (1) Summary of Auditors' Results Financial Statements Type of auditor's report issued: unqualified Internal control over financial reporting: Material weakness(es) identified? no Significant deficiency(ies) identified that are not considered to be material weaknesses? none reported Noncompliance material to financial statements noted: <u>no</u> Federal Awards Internal control over major programs: Material weakness(es) identified? ПQ Significant deficiency(ies) identified that are not considered to be material weaknesses? none reported Type of auditor's report issued on compliance for major programs: unqualified Any audit findings which are required to be reported in accordance with section 510(a) of OMB Circular A-133? no Identification of major programs: U.S. Department of Agriculture Commodity Supplemental Food Program 10.565 U.S. Department of Justice Violence Against Women Formula Grants 16.588 ARRA - Violence Against Women Formula Grants 16.588 ARRA - Recovery Act Transitional Housing 16.805 U.S. Department of Health and Human Services Social Services Block Grant 93.667 #### Schedule of Findings and Questioned Costs #### Year ended June 30, 2011 #### (1) Summary of Auditors' Results (continued) | | Positionals and the day of da | | |-----|--|------------------| | | Dollar threshold used to distinguish between Type A and Type B programs: | <u>\$530,056</u> | | | Auditee qualified as a low-risk auditee? | <u>yes</u> | | (2) | Findings relating to the financial statements reported in accordance with Government Auditing Standards: | none | | (3) | Findings and questioned costs relating to federal awards: | none | Summary Schedule of Prior Audit Findings Year ended June 30, 2011 There were no audit findings in the prior year.